DRAFT SCIENCE INSTRUMENTS, OBSERVATORIES, AND SENSOR SYSTEMS ROADMAP TECHNOLOGY AREA 08 November • 2010 # **Table of Contents** | FOREWORD | | |---|---------| | Executive Summary | TA08-1 | | 1. General Overview | TA08-2 | | 1.1. Technical Approach | TA08-2 | | 1.2. Benefits | TA08-5 | | 1.3. Applicability/Traceability to NASA Strategic Goals, AMPM, DRMs, DRAs | TA08-5 | | 1.4. Top Technical Challenges | TA08-5 | | 2. Detailed Portfolio Discussion | TA08-6 | | 2.1. Summary Description | TA08-6 | | 2.2. Technology Needs | TA08-6 | | 2.2.1. Science Mission Directorate Technology Needs | TA08-7 | | 2.2.1.1. Astrophysics Technology Needs | TA08-7 | | 2.2.1.2. Earth Science Technology Needs | TA08-7 | | 2.2.1.3. Heliophysics Technology Needs | TA08-9 | | 2.2.1.4. Planetary Science Technology Needs | TA08-12 | | 2.2.2. SIOSS Technology Area Roadmaps | TA08-12 | | 2.2.2.1. Remote Sensing Instruments/Sensors Roadmap | TA08-12 | | 2.2.2.2. Observatory Technology Challenges | TA08-20 | | 2.2.2.3. In-Situ Instruments/Sensors Technology Challenges | TA08-21 | | 3. Interdependency with Other Technology Areas | TA08-26 | | 4. Possible Benefits to Other National Needs | TA08-28 | | ACRONYMS | TA08-29 | | Acknowledgements | TA08-30 | ### **FOREWORD** NASA's integrated technology roadmap, including both technology pull and technology push strategies, considers a wide range of pathways to advance the nation's current capabilities. The present state of this effort is documented in NASA's DRAFT Space Technology Roadmap, an integrated set of fourteen technology area roadmaps, recommending the overall technology investment strategy and prioritization of NASA's space technology activities. This document presents the DRAFT Technology Area 08 input: Science Instruments, Observatories, and Sensor Systems. NASA developed this DRAFT Space Technology Roadmap for use by the National Research Council (NRC) as an initial point of departure. Through an open process of community engagement, the NRC will gather input, integrate it within the Space Technology Roadmap and provide NASA with recommendations on potential future technology investments. Because it is difficult to predict the wide range of future advances possible in these areas, NASA plans updates to its integrated technology roadmap on a regular basis. ## **EXECUTIVE SUMMARY** The Science Instruments, Observatories, and Sensor Systems (SIOSS) Technology Area Roadmap leverages roadmapping activities from the 2005 NASA Advanced Planning and Integration Office (APIO) roadmap assessments: Advanced Telescopes and Observatories and Science Instruments and Sensors. The SIOSS technology needs and challenges identified in this document are traceable to either specific NASA science missions planned by the Science Mission Directorate ('pull technology') or emerging measurement techniques necessary to enable new scientific discovery ('push technology'). The SIOSS Team employed a multi-step process to generate the roadmaps. The first step was to review existing governing documents (such as Decadal Surveys, roadmaps, and science plans) for each of the four NASA Science Mission Divisions (SMD): Astrophysics, Earth Science, Heliophysics, and Planetary. From these documents, specific technology needs were identified that enable planned and potential future missions. Detailed lists of these technology needs for each SMD division were tabulated and then reviewed and refined by individual mission and technology-development stakeholders. The second step involved consolidating the technology needs for each mission into broad categories for analysis. For example, many missions across all divisions require new or improved detector technology. These broad categories were then organized into a Technology Area Breakdown Structure (TABS) (Figure 1). A three-tier TABS structure was used to organize diverse technologies covering Remote Sensing Instruments/Sensors, Observatories, and In-situ Instruments/Sensors. Remote Sensing Instruments/Sensors includes components, sensors, and instruments sensitive to electromagnetic radiation including photons, as well as any other particles, electromagnetic fields, both DC and AC, acoustic energy, seismic energy, or whatever physical phenomenology the science requires. **Observatory** includes technologies that collect, concentrate, and/or transmit photons. Insitu Instruments/Sensors includes components, sensors, and instruments sensitive to fields, waves, particles that are able to perform in-situ characterization of planetary samples. The final roadmapping step focused on identifying technologies that may not be directly linked to SMD missions that show the potential for radical improvement in measurement capabilities. A push technology questionnaire was developed by the SIOSS Team and sent to Chief Technologists at all NASA centers as well as to several members of the NASA scientific community. As a result of this feedback, we considered many new technologies and measurement techniques. The following tables/roadmaps are included in the SIOSS report: Figure 1. Technology Area Breakdown Structure DRAFT TA08-1 - SIOSS Technology Area Strategic Roadmap - Top Technologies Table - Technology Area Breakdown Structure - Astrophysics, Earth Science, Heliophysics, and Planetary Technology Needs Tables - Remote Sensing Instruments/Sensors Technologies Challenges Table and Roadmap - Observatory Technologies Challenges Table and Roadmap - In-situ Instruments/Sensors Technology Challenges Table and Roadmap - Push Technologies and Measurement Techniques Summary Tables - Interdependencies between SIOSS Technology and other Technology Assessment Areas The roadmaps for Remote Sensing Instruments/ Sensors (8.1), Observatory (8.2), and In-Situ Instruments/Sensors (8.3) were merged into an overall Technology Area Strategic Roadmap (TASR) required by the Office of the Chief Technologist and shown in Figure 2. This summary roadmap includes multiple technologies linked to similar missions and includes references to key performance targets for both push and pull technologies. It is not meant to establish investment priorities. The Science Instruments, Observatories, and Sensor systems' top technical challenges table summarizes generic classes of near-, mid- and long-term investments in SIOSS technologies that would enhance or enable a wide range of potential science missions. Investments in the maturation of SIOSS technologies needs to be balanced between the shorter- and longer-term needs, as many of the 2017-2022 and beyond technologies can take longer to develop. For each area, the challenge is to advance the state of the art in the Technology Categories shown below by at least 2X to 10X and, in the case of long-term needs, to develop entirely new revolutionary capabilities. The Top Technical Categories are not in any priority order; rather the list is organized by general need within selected timeframes. # Top Technology Categories Present to 2016 - In-situ Sensors for Planetary Sample Return/ Analysis - Advanced Microwave Components and Systems - High Efficiency Coolers - Large Focal Plane Arrays - High Efficiency Lasers - Low-Cost, Large-Aperture Precision Mirrors - In-situ Particle, Field and Wave Sensors - Radiation-Hardened Instrument Components 2017-2022 - High-Contrast Exoplanet Technologies - Ultra-Stable Large Aperture UV/O Telescopes - Quantum Optical Interferometry (Atomic Interferometers) - Spectrometers for Mineralogy - Sample Handling - Extreme Environment Technologies # 2023 and Beyond - Surface Chronology - Particle and Field Detectors - Advanced spatial interferometric imaging While the SIOSS roadmap concentrates primarily on SMD applications (astrophysics, Earth, heliophysics and planetary science), SIOSS technology is broadly applicable to the entirety of NASA missions. Section 3 and Table 9 details how SIOSS technology can enable and enhance applications related to many other NASA mission directorates. #### 1. GENERAL OVERVIEW # 1.1. Technical Approach The Science Instruments, Observatories, and Sensor Systems (SIOSS) Technology Area Roadmap leverages roadmapping activities from the 2005 NASA Advanced Planning and Integration Office (APIO) roadmap assessments: Advanced Telescopes and Observatories and Science Instruments and Sensors. The SIOSS technology needs and challenges identified in this document are traceable to either specific NASA science missions planned by the Science Mission Directorate ('pull technology') or emerging measurement techniques necessary to enable new scientific discovery ('push technology'). The SIOSS Team employed a multi-step process to generate the roadmaps. The first step was to review existing governing documents (such as Decadal Surveys, roadmaps, and the science plans) for each of the four NASA Science Mission Divisions (SMD): Astrophysics, Earth Science, Heliophysics, and Planetary. From these documents, specific technology needs were identified that enable planned and potential future missions. Detailed lists of these technology needs for each SMD division were tabulated and then reviewed Figure 2: SIOSS #8 Technology Area Strategic Roadmap and refined by individual mission and technology-development stakeholders. The second step involved consolidating the technology needs for each mission into broad categories for analysis. These broad categories were then organized into a Technology Area Breakdown Structure (TABS). A three-tier TABS structure was used to organize diverse technologies covering Remote Sensing Instruments/Sensors, Observatories, and In-situ Instruments/Sensors. Remote Sensing Instruments/Sensors includes components, sensors, and instruments sensitive to electromagnetic radiation including photons, as well as any other particles (charged, neutral, dust), electromagnetic fields, both DC and AC, acoustic energy, seismic energy, or whatever physical
phenomenology the science requires. Observatory includes technologies that collect, concentrate, and/or transmit photons. In-situ Instruments/Sensors includes components, sensors, and instruments sensitive to fields, waves, and particles and able to perform in-situ characterization of planetary samples. The final roadmapping step focused on identifying "push" technologies that show promise of radically improving measurement capabilities that enable emerging missions. A push technology questionnaire was developed by the SIOSS Team and sent to Chief Technologists at all NASA centers as well as to several members of the NASA scientific community. As a result of this feedback, we considered many new technologies and measurement techniques not directly linked to NASA missions. 11115510115. #### 1.2. Benefits NASA's pursuit of science and exploration cannot proceed without the development of new remote- sensing instruments/sensors, observatories, and sensor technologies. These technologies are necessary to collect and process scientific data, either to answer compelling science questions as old as humankind (e.g., how does life begin?) or to provide crucial knowledge to enable robotic missions (e.g., remote surveys of Martian geology to identify optimal landing sites). Several of these technologies are also required to support human missions. In particular, they are needed to determine the safety of the environment and its suitability for human operations. Section 3.0 details linkages with other TAs. # 1.3. Applicability/Traceability to NASA Strategic Goals, AMPM, DRMs, DRAs The SIOSS technology needs and challenges identified in this document are directly traceable to either specific NASA science missions planned by the Science Mission Directorate ('pull technology') or emerging measurement techniques necessary to enable new scientific discovery ('push technology'). The set of top-level strategic documents listed below were used to prepare the SIOSS roadmaps. These sources included a variety of planning documents that articulate NASA and research community priority objectives. Additionally, a comprehensive design reference mission set was compiled from the specific reference documents, with emphasis on the 2010 NASA Science Plan and Agency Mission Planning Manifest (4/2010). Specific reference documents include: - Advanced Telescopes and Observatories, APIO, 2005 - Science Instruments and Sensors Capability, APIO, 2005 - New Worlds, New Horizons in Astronomy and Astrophysics, NRC Decadal Survey, 2010 - Panel Reports New Worlds, New Horizons in Astronomy and Astrophysics, NRC Decadal Survey, 2010 - Heliophysics, The Solar and Space Physics of a New ERA, Heliophysics Roadmap Team Report to the NASA Advisory Council, 2009 - Earth Science and Applications from Space, NRC Decadal Survey, 2007 - New Frontiers in the Solar Systems, NRC Planetary Decadal Survey, 2003 - The Sun to the Earth and Beyond, NRC Heliophysics Decadal Survey, 2003 - 2010 Science Plan, NASA Science Mission Directorate, 2010 - Technology Development Project Plan for the Advanced Technology Large Aperture Space Telescope (ATLAST), NASA Astrophysics Mission Concept Study, 2009 - Agency Mission Planning Manifest, 2010 - Launching Science: Science Opportunities provided by NASA's Constellation System, report of National Research Council's Space Studies Board, National Academy Press, 2008. #### 1.4. Top Technical Challenges Table 1 summaries the top technical challenges identified for SIOSS. Near- and mid-term challenges represent required improvements in the state of the art of at least 2X and, in many cases, an order of magnitude (10X) improvement goal. # **Table 1.** Summary of SIOSS Top Near-, Mid- and Far-Term Technology Challenges (2X to 10X Improvements in the State of the Art & New Revolutionary Capabilities) #### Present to 2016 (Near Term) In-situ Sensors for Planetary Sample Returns and In-Situ Analysis Integrated/miniaturized sensor suites to reduce volume, mass & power; Sub-surface sample gathering to >1 m, intact cores of 10 cm, selective sub-sampling all while preserving potential biological and chemical sample integrity; Unconsolidate material handling in microgravity; Temperature control of frozen samples. Low-Cost, Large-Aperture Precision Mirrors UV and optical lightweight mirrors, 5 to 10 nm rms, <\$2M/m², <30kg/m² X-ray: <5 arc second resolution, < \$0.1M/m² (surface normal space), $<3 \text{ kg/m}^2$ #### **High-Efficiency Lasers** High power, multi-beam/multi-wavelength, pulsed and continuous wave 0.3-2.0 µm lasers; High efficiency, higher rep rate, longer life lasers. Advanced Microwave Components and Systems Low-noise amplifiers > 600 GHz, reliable low-power high-speed digital & mixed-signal processing electronics; RFI mitigation for >40 GHz; low-cost scalable radiometer; large (D/lambda>8000) deployable antennas; lower-mass receiver, intermediate frequency signal processors, and high-spectral resolution microwave spectrometers. **High-Efficiency Coolers** Continuous sub-Kelvin (100% duty cycle) with low vibration, low power (<60W), low cost, low mass, long life #### In-situ Particle, Field and Wave Sensors Integrated/Miniaturized sensor suites to reduce volume, mass and power; Improved measurement sensitivity, dynamic range and noise reduction; Radiation hardening; Gravity wave sensor: 5µcy/√Hz, 1-100mHz Large Focal-Plane Arrays For all wavelengths (X-Ray, FUV, UV, Visible, NIR, IR, Far-IR), required focal planes with higher QE, lower noise, higher resolution, better uniformity, low power and cost, and 2X to 4X the current pixel counts. **Radiation-Hardened Instrument Components** Electronics, detectors, miniaturized instruments; low-noise low-power readout integrated circuits (ROIC); radiation-hardened and miniaturized high-voltage power supplies #### 2017 to 2022 (Mid Term) **High-Contrast Exoplanet Technologies** High-contrast nulling and coronagraphy (1x10 $^{-10}$, broadband); occulters (30 to 100 meters, < 0.1 mm rms) Ultra-Stable Large Aperture UV/O Telescopes > 50 m² aperture, < 10 nm rms surface, < 1 mas pointing, < 15 nm rms stability, < \$2M/m² #### **Atomic Interferometers** Order-of-magnitude improvement in gravity-sensing sensitivity and bandwidths Science and navigation applications #### 2023 and Beyond (Long Term) Sample Handling and Extreme Environment Technologies Robust, environmentally tolerant robotics, electronics, optics for gathering and processing samples in vacuum, microgravity, radioactive, high or low temperature, high pressure, caustic or corrosive, etc. environments. **Spectrometers for Mineralogy** Integrated/miniaturized planetary spectrometers to reduce volume, mass **Advanced Spatial Interferometric Imaging** Wide field imaging & nulling to spectroscopically image an Earth-twin with >32x32 pixels at 20 parsecs. Many Spacecraft in Formation Alignment & positioning of 20 to 50 spacecraft distributed over 10s (to 1000s) of kilometers to nanometer precision with milli-arc second pointing knowledge and stability **Particle and Field Detectors** Order-of-magnitude increase in sensitivity The long-term challenges are new revolutionary capabilities that would enable entirely new missions. Given the wide array of SIOSS science instruments, sensors, and observatories, it is difficult to limit the discussion to just 10 top technical challenges. Nearly every scientific application has unique requirements. Therefore, the challenges outlined in Table 1 represent broad areas. Moreover, there is no way to prioritize these top technical challenges other than to group them into general-need timeframes. Therefore, this is not a priority ordering. Finally, it is not the function of this assessment to recommend investments in any specific technology. A healthy technology R&D program requires three elements: competition, funding, and peer review. Competition is the fastest, most economical way to advance the state of the art and peer review is necessary to determine which tech- nologies should be funded. #### 2. DETAILED PORTFOLIO DISCUSSION ## 2.1. Summary Description A three-tier TABS structure (see Figure 1) was used to organize diverse technologies, including Remote Sensing Instruments/Sensors, Observatories, and In-situ Instruments/Sensors. Remote Sensing Instruments/Sensors includes components, sensors, and instruments sensitive to electromagnetic radiation including photons, as well as any other particles, electromagnetic fields, both DC and AC, acoustic energy, seismic energy, or whatever physical phenomenology the science requires. **Observatory** includes technologies that collect, concentrate, and/or transmit photons. Insitu **Instruments/Sensors** includes components, sensors, and instruments sensitive to fields, waves, particles that are able to perform in-situ characterization of planetary samples. 2.2. Technology Needs As summarized by SMD's 2010 Science Plan, strategic science missions are selected, often by competitive process, to answer "profound questions that touch us all." They are defined by NRC Decadal Surveys and are consistent with U.S. national space policy. SMD organizes its science portfolio along four themes: Astrophysics, Earth Science, Heliophysics, and Planetary Science. Given the availability of guidance documents (such as decadal reports), SIOSS created comprehensive lists of technology needed to enable or enhance planned and potential future missions. These lists were reviewed and refined by individual mission and technology-development stakeholders and then deconstructed and consolidated according to the TABS of Section 2.1. They then were analyzed and grouped into technology-development challenges for push as well as pull technologies. Each TABS second-level technology section contains a separate "push" technology table that was compiled from NASA center inputs. # 2.2.1. Science Mission Directorate Technology Needs 2.2.1.1. Astrophysics Technology Needs The National Academy 2010
Decadal Report, New Worlds, New Horizons, has recommended a suite of missions and technology-development programs to study three compelling Astrophysics science themes: Cosmic Dawn: Searching for the First Stars, Galaxies and Black Holes; New Worlds: Seeking Nearby, Habitable Planets; Physics of the Universe: Understanding Scientific Principles. The specific missions, with their potential launch dates (which drive TRL6 need dates) and development programs, are: - Wide Field Infrared Survey Telescope (WFIRST), 2018 - Explorer Program, 2019/2023 - Laser Interferometer Space Antenna (LISA), 2024 - International X-ray Observatory (IXO), mid/ late 2020s - New Worlds Technology Development Program, mid/late 2020s - Epoch of Inflation Technology Development Program, mid/late 2020s - U.S. Contribution to the JAXA-ESA SPICA Mission, 2017 - UV-Optical Space Capability Technology Development Program, mid/late 2020s - TRL 3-to-5 Intermediate Technology Development Program All can be enhanced or enabled by technology development to reduce cost, schedule, and performance risks. The Decadal Survey made several recommendations, including technology funding for: 1) Future missions at a level of ~10% of NASA's anticipated budget for each mission to reduce risk and cost; 2) New Worlds, Inflation Probe and Future UV-Optical Space Capability Definition Technology Programs to prepare for missions beyond 2020; and 3) "General" technology to define, mature, and select approaches for future competed missions, and 4) "Blue sky" technology to provide transformational improvements in capability and enable undreamed of missions. Astrophysics missions require technologies from both SIOSS and other technology-assessment areas. For SIOSS, Astrophysics needs map into TABS 8.1, Remote Sensing Instruments/Sensors, and 8.2, Observatory Technology (Table 2). The LISA mission requires inertial gravity-wave sensor technology, which is in 8.3, In-situ Instruments/Sensors. Aside from near-term, mission-specific technology already under development, Astrophysics requires additional advancements in five generic technology areas: - Detectors and electronics for X-ray and UV/ optical/infrared (UVOIR); - Optical components and systems for starlight suppression, wavefront control, and enhanced UVOIR performance; - Low-power sub 10K cryo-coolers; - Large X-ray and UVOIR mirror systems; and - Multi-spacecraft formation flying, navigation, and control. Additionally, potential Astrophysics missions depend upon several non-SIOSS technologies, including: - Affordable volume and mass capacities of launch vehicles to enable large-aperture observatories and mid-capacity missions; - Terabit communication; and - Precision pointing and formation-flying navigation control (i.e. micro-Newton thrusters, etc.). #### 2.2.1.2. Earth Science Technology Needs The National Academy 2007 Decadal Report, Earth Science and Applications from Space: National Imperatives for the Next Decade and Beyond, recommended a suite of missions and technology-development programs to study compelling Earth Science themes: Weather, Solid Surface and Interior; Carbon Cycle and Ecosystems; Water and Energy Cycles; Climate Variability and Change; and Atmospheric Composition. They are arranged in tiers based on estimated cost, science priority (as determined by the NRC), societal benefits, and degree of technology readiness. #### Tier 1 • Tier 1 missions are currently under development and thus the project management is unlikely to be able to introduce significant new technology or risk at this phase of the mission lifecycle Table 2. Summary of Astrophysics Technology Needs | Mission | Technology | Metric | State of Art | Need | Start | TRL6 | |-----------------------|--|--|---|--|-------|--------------| | UVOTP
Push | Detector arrays:
Low noise | Pixel
QE UV
QE Visible
Rad Hard | 2k x 2k | 4k x 4k
> 0.5 90-300 nm
> 0.8 300-900 nm
50 to 200 kRad | 2012 | 2020 | | NWTP
Push | Photon counting arrays | Pixel array visible
Visible QE | 512 x 512,
80% 450-750 nm | 512x512
>80% 450-900 nm | 2011 | 2020 | | SPICA
ITP
Push | Far-IR detector arrays | Sens. (NEP W/√Hz
Wavelength
Pixels | 1e-18
> 250μm
256 | 3e-20
35-430μm
1k x 1k | 2011 | 2015
2020 | | IXO
Push | X-ray detectors (Micro-
calorimeter / Active pixel
sensor) | Pixel array Pixel size Energy res @ 6keV Noise QE Count rate/pixel Frame rate | 6x6/64x64
300 μm
4 eV
10-15 e- RMS
300 cts/s
100 kHz@2e | 40 x 40/1kx1k
100 μm
2 eV
2-4 e- RMS
>0.7 0.3-8 keV
1000 cts/s
0.5 - 1 MHz@2e | 2011 | 2015 | | WFIRST
IXO | Detector ASIC | Speed @ low noise
Rad tolerance | 100 kHz
14 krad | 0.5 - 1 MHz
55 krad | 2011 | 2013 | | NWTP | Visible Starlight
suppression:
coronagraph or occulter | Contrast,
Contrast stability
Passband,
Inner Working Angle | > 1 x 10 ⁻⁹

10%, 760-840 nm
4 λ/D | < 1 x 10-10
1 x 10-11/image
20%, at V, I, and R
2λ/D – 3λ/D | 2011 | 2016 | | NWTP | Mid-IR Starlight suppres: interferometer | Contrast,
Passband mid-IR | 1.65 x 10 ⁻⁸ , laser,
30% at 10 μm | < 1 x 10 ⁻⁷ , broadband
> 50% 8μm | 2011 | 2020 | | NWTP
UVOTP | Active WFSC; Deformable
Mirrors | Sensing,
Control (Actuators) | λ/10,000 rms,
32 x 32 | < λ/10,000 rms,
128 x 128 | 2011 | 2020 | | IXO | XGS CAT grating | Facet size; Throughput | 3x3 mm; 5% | 60x60mm; 45% | 2010 | 2014 | | Various | Filters & coatings | Reflect/transmit; temp | | | 2011 | 2020 | | Various | Spectroscopy | Spectral range/resolve | | | 2011 | 2020 | | SPICA
IXO | Continuous sub-K
refrigerator | Heat lift
Duty cycle | < 1 μW
90 % | > 10 μW
100 % | 2011 | 2015 | | IXO
Push | Large X-ray mirror systems | Effective Area
HPD Resolution
Areal Density; Active | 0.3 m²,
15 arcsec,
10 kg/m²; no | >3 m² (50 m²),
<5 arcsec (<1 as),
1 kg/m²; yes | 2011 | 2020
(30) | | UVOTP
Push | Large UVOIR mirror
systems | Aperture diameter,
Figure
Stability,
Reflectivity
kg/m²,
\$/m² | 2.4 m,
< 10 nm, rms,
,
>60%, 120-900 nm,
30 kg/m ²
\$12M/m ² | 3 to 8 m (15 to 30 m)
<10 nm rms
>9,000 min
>60%, 90-1100 nm
Depends on LV
<\$1M/m ² | 2011 | 2020
(30) | | WFIRST | Passive stable structure | Thermal stability | Chandra | WFOV PSF Stable | 2011 | 2014 | | NWTP | Large structure: occulter | Dia; Petal Edge Tol | Not demonstrated | 30-80 m; <0.1mm rms | 2011 | 2016 | | NWTP
UVOTP
Push | Large, stable telescope
structures (Passive or
active) | Aperture diameter
Thermal/dynamic WFE
Line-of-sight jitter
kg/m ²
\$/m ² | 6.5 m
60 nm rms
1.6 mas
40 kg/m ²
\$4 M/m ² | 8 m (15 to 30 m)
< 0.1 nm rms
1 mas
<20 (or 400) kg/m²
<\$2 M/m² | 2011 | 2020
(30) | | LISA
NWTP | Drag-Free Flying
Occulter Flying | Residual accel
Range
Lateral alignment | 3x10 ⁻¹⁴ m/s²/√Hz | 3x10 ⁻¹⁵ m/s²/√Hz,
10,000 to 80,000 km,
±0.7 m wrt LOS | 2011 | 2016 | | NWTP
Push | Formation flying:
Sparse & Interferometer | Position/pointing
#; Separation | 5cm/6.7arcmin
2; 2; 2 m | 5; 15–400-m | 2011 | 2020 | | LISA
Push | Gravity wave sensor,
Atomic interferometer | Spacetime Strain
Bandpass | N/A | 1x10 ⁻²¹ /√Hz,
0.1-100mHZ | 2011 | 2019 | ## Tier 2 (Near Term) - Hyperspectral Infrared Imager (HyspIRI) - Active Sensing of CO₂ Emissions over Nights, Days and Seasons (ASCENDS) - Surface Water and Ocean Topography (SWOT) - Geostationary Coastal and Air Pollution Events (GEO-CAPE) - Aerosol-Cloud-Ecosystem (ACE) # Tier 3 (2016-2020) 3 (Far Term) - Lidar Surface Topography (LIST) - Precipitation and All Weather Temperature and Humidity (PATH) - Gravity Recovery and Climate Experiment II (GRACE-II) - Snow and Cold land Processes (SCLP) - Global Atmospheric Composition Mission (GACM) - Three-Dimensional Tropospheric Winds from Space-based Lidar (3-D Winds) Earth Science Missions use combinations of active and passive remote sensing instruments/sensors to make the desired science measurements. Earth Science missions can benefit from technology maturation to reduce cost, schedule, and performance risks from SIOSS and other technology areas (Table 3). For SIOSS, Earth Science needs map primarily into TABS 8.1, Remote Sensing Instruments/Sensors, and 8.2, Observatory Technology. Aside from the near-term, mission-specific technology already under development, Earth Science requires enabling and enhancing technology primarily for microwave and optical instruments: - Advance antennas, receivers, transmitters, signal- and data-processing electronics, and cryogenic coolers for efficiencies in mass and power for microwave instruments; - Improve low-areal density telescopes in the 1-m range, filters and coatings; advance low noise/highly efficient detectors, and focal planes with readout integrated circuits (ROIC); complementary detector arrays, electronics, cryogenic coolers and data processing systems and passive hyperspectral/multispectral/imagers, (UV-Vis-IR-FIR) and spectrometers (0.3 to 50 μm), - Advance lasers in 0.3-2.0 µm range (high power, multi-beam/multi-wavelength, pulsed, and continuous wave), detectors, receivers, larger collecting optics, and scanning mechanisms (including pointing and scanning - at high angular resolution); improved quantum efficiency detectors, long-life, high-power laser diode arrays, and brighter/more-energetic laser sources; improved high damage threshold optics; - Large telescope and RF antenna, which are key enablers for future climate and
weather applications. ## 2.2.1.3. Heliophysics Technology Needs The 2009 NASA Heliophysics Roadmap, Heliophysics: The Solar and Space Physics of A New Era, recommends a science- and technology-development roadmap for 2009-2030. The science program consists of two strategic mission lines: Solar Terrestrial Probes (STP) and Living with a Star (LWS). Additionally, the report recommends a robust Explorer Program of smaller competitively selected PI-led missions to complement the strategic mission lines. Heliophysics also funds missions under the Low-Cost Access to Space (LCAS) program. Mid- and far-term potential missions with their potential launch dates (which drive TRL6 need dates) that can benefit from technology investments are: - Gamma-Ray Imager/Polarimeter for Solar flares (GRIPS), LCAS, 2014 - Focusing Optics X-ray Solar Imager 3 (FOXSI-3), LCAS, 2016 - Origin of Near-Earth Plasma (ONEP), STP, 2018 - Climate Impacts of Space Radiation (CISR), LWS, 2020 - Solar Energetic Particle Acceleration and Transport (SEPAT), STP, 2021 - Dynamic Geospace Coupling (DGC), LWS, 2023 - Ion-Neutral Coupling in the Atmosphere (INCA), STP, 2025 - Heliospheric Magnetics (HMag), LWS, 2026 Currently, the National Academy is preparing a new Decadal Survey scheduled for publication in 2012. It is expected to redefine the Heliophysics mission list. Heliophysics missions require technologies from both the SIOSS and other technology areas (Table 4). For SIOSS, Heliophysics technology needs map primarily into SIOSS TABS 8.1, Remote Sensing Instruments/Sensors Technology, and 8.3, In-Situ Instruments/Sensors Technology. Heliophysics missions require enabling and enhancing technology development to: Table 3. Summary of Earth Science Technology Needs | Mission | Technology | Metric | State of Art | Need | Start | TRL6 | |-----------|--|--|--|---|-------|------| | ASCENDS | Multi-freq laser,
0.765/1.572/2.05 μm
Pulsed | Output energy, Rep rate,
Efficiency | 25 μJ/25 μJ/30mJ
10kHz/50 Hz
<2/4% | >3/3/65 mJ
10kHz/10kHz/50 Hz
3.5/7/10% | 2012 | 2014 | | | 1.6 µm CW laser | Power/module/efficiency | 5W/7/8% | 35W/1/10% | 2012 | 2014 | | | 1.26 μm CW laser | Power/module/efficiency | 4W/1/3% | 20W/1/8% | 2012 | 2014 | | | 1.57 µm detector | QE/gain/bandwidth | | 10%/300/10 MHz | 2012 | 2015 | | | 2 μm APD detector | QE/Bandwidth, NEP | > 55%/10 MHz, 10-
11 W/Hz1/2 | >55%/ >500 MHz, 10-14
W/Hz ^{1/2} | 2012 | 2014 | | SWOT | Ka-band power switch matrix | Power capacity | ~ 500 W peak | 2.5 kW peak, 110-165W
avg.; Stable | 2012 | 2015 | | | Ka-band receiver | Phase stability, isolation,
Bandwidth | ~ 50 mdeg, 68 dB,
80 MHz | ~40 mdeg over 3min
>80 dB, >200MHz | 2012 | 2015 | | | Deployable-antenna
structure | Boom length, Pointing stability | 6.5 m, ~0.05 arsec
roll | 10-14 m,
0.005 arcsec roll/3min | 2012 | 2015 | | HyspIRI | TIR spectrometer
(8ch, 3-12 μm) | Frame rate | ~ 1 Mpixels/sec | 256 Mpixels/sec at 14bits;
32 kHz | 2012 | 2016 | | GEO-CAPE | UV-Vis-NIR spec-
trometer ROIC | Size, pixel pitch, frame rate, quantization, QE | | 1024x2048, <13μm,
4MHz,16bit, >60%uv | 2013 | 2019 | | ACE | Damage-resistant UV
laser at 355 nm | Energy, repetition rate, efficiency, lifetime | 250mJ/100 Hz/5% | 300 mJ, 100Hz, 10%,
3-5 Yrs | 2012 | 2019 | | | CCD Array (355/ 532
nm) | QE, sampling rate | | > 70%/90%, > 5MHz | 2012 | 2019 | | | Multi-angle polarim-
eter ROIC | High-processing speed @ low noise | ~100 kpix/sec | >10 Mpix/sec, <40
electrons | 2012 | 2019 | | | W-band radar de-
ployable antenna | Reflector diameter, Sur-
face accuracy | 1.5mm rms@ 5 M | Main 5-6 m; sub4-5m
<0.1 mm RMS | 2013 | 2019 | | | W/Ka-band dual-
freq. reflect array | # Elements | | W-band: 2500, Ka-band:
900 | 2013 | 2019 | | LIST | Photon-counting det | QE | 20% in a 4 x 4 arr | 50% in a 1 x 1000 arr | 2011 | 2018 | | | Laser altimeter (1µm) | Wallplug efficiency,
Multi-beam array, PRF | ~10%,
9@222µJ/beam | 20%, 1000 @ 100µJ/
beam, 10 kHz | 2012 | 2018 | | PATH | Correlator | Power level | 224μW@375MHz | 250 μW @ 1 GHz | 2014 | 2020 | | | Low-mass, low-noise receiver | Noise level, power, mass, frequencies | 500 K | 400 K, < 50 mW, <150g,
60 - 183 GHz | 2014 | 2020 | | GRACE-2 | Accelerometer | Acceleration accuracy | 1e-11 m/s/s | < 1e-12 m/s/s, 1-100s | 2018 | 2021 | | SCLP | Dual-polarized
multi-frequency feed
array | Frequency bands,
Polarization
Scanning range | | 9.6 to 17.2 GHz,
H and V for all freq,
>10-20 degrees | 2017 | 2022 | | GACM | Stable sub- mm scanning antenna | Size, surface accuracy,
Areal density | 1.8 m, 10 μm rms,
10 kg/m² | 4 m, 10 μm rms, <10kg/m² | 2015 | 2023 | | | Radiation-tolerant,
digital spectrometer | Bandwidth, Efficiency,
Channels | 0.75 GHz, 6 W/GHz,
4000 | 8 GHz, <1.5 W/GHz, 8000 | 2018 | 2023 | | Push | UV laser at 305-
308nm / 320-325nm | Efficiency, Output Energy | 100mj | 50mj | 2012 | 2023 | | 3-D Winds | Multi-freq laser
- 2/1 μm pulsed | Output energy/rep rate/,
WPE/laser lifetime | 250/5Hz/2% at 2um | 250/500 mJ/5/200Hz,
5%/12%, 500M/15B shots | 2014 | 2024 | | | - 2 μm CW seed laser | Power | 60 mW | 100 mW | 2014 | 2024 | | | Damage-resistant
355 nm pulsed laser | Output energy; pulse rep
rate; WPE; life | | 320-32mJ/pulse;
120-1500 Hz; >5%; 3 yrs | 2014 | 2024 | | | Lightweight mirrors | Diameter; areal density | | > 0.7 m; <6 kg/m² | 2018 | 2024 | Table 4. Summary of Heliophysics Technology Needs | Mission | Technology | Metric | State of Art | Need | Start | TRL6 | |-----------------------------|---|---|--|---|-------|------| | DGC
INCA
CISR | Pointing system | Accuracy and knowledge | 0.1 deg/.05 deg | 0.02 deg/0.02 deg | 2013 | 2018 | | DGC
ONEP | Wide angle optical
reflective systems,
Isolate 83.4 nm
from 121.6 nm | Wide FOV
Aperture
Spectral rejection of 121.6
and acceptance of 83.4 nm | 20 deg
3 cm
1:30 | 30 deg
6 to 50 cm
1:3000 | 2011 | 2014 | | DGC
ONEP
INCA
CISR | Spectral filters,
Solar blind sensors,
FUV sensors | Resolution
Reflectivity in 60-200 nm
Rejection
QE 60-200 nm | 5 nm FWHM
80%
10e-6
20% | 2 nm FWHM
>90%
10e-8
>50% | 2011 | 2014 | | Push | Miniaturization | Mass and power | 15 kg/10 W | 3 kg/5 W | 2013 | 2016 | | SEPAT
HMag
DGC | Fast, low-noise,
Rad-hard O/UV
detector | Pixel array, pixel rate, Read
noise, rad tolerance | 1kx1k, 10 MHz,
100 e-, 50 krad | 2kx2k, 60 MHz
20 e-, 200 krad | 2013 | 2016 | | GRIPS | 70 K cryostat, with many channels | Number of channels Thermal leakage | ~30
~10 mW/ch | ~5000, <1 mW/ch. | 2011 | 2014 | | GRIPS | ~20-m boom | Boom control, tip mass | | ~0.5 deg, 50 kg | 2012 | 2014 | | Push | Fast electronics | Timing
Dead time per event | 10 ns
300 ns | ~3 ns
~30 ns | 2012 | 2014 | | ONEP
Push | 2 spacecraft, For-
mation flying | Alignment
Aspect
Separation control | None | 1 arcsec
0.1 arcsec
100±0.1 m | 2011 | 2015 | | Push | X-ray focusing lens | Energy range
Angular resolution | ~6 keV
1 arcsec | 1 – 20 keV
<0.1 arcsec | 2011 | 2014 | | FOXSI | Hard X-ray focusing mirrors | Energy range
FWHM Resolution | 5 - 30 keV
<10 arcsec | 5 - 100 keV
5 arcsec | 2011 | 2014 | | Push | X-ray polarization | Energy range
Min. polarization | <10 keV
10% | Up to 50 keV
1% | 2011 | 2014 | | Push | X-ray modulation grids | Finest pitch
No. of pitches per grid | 34 μm
16 | 10 μm
100 | 2011 | 2014 | | Push | X-ray TES micro-
calorimeters | Resolution, count rate/pixel
Number of pixels
Pixel packing | 4 eV, 300 c/s
32 x 32
150 x 150 μm | 2 eV, 1,000 c/s
1000x1000
75 x 75 μm | 2011 | 2015 | | Push | Solid-state X-ray
detectors | Counting rate
Pixel size | 1000 c/s
500 μm | 10,000 c/s
100 μm | 2011 | 2014 | | Solar
CubeSat | Deployable photon sieve | Diameter Transmission, Optical resolution | 30 cm, 1 %
0.5 arcsec | 2 m, > 5 %
0.1 arcsec | 2012 | 2014 | | ONEP | ≥ 20 m Boom | Stiffness | | 10 ⁷ N m2 | 2012 | 2015 | | Push | UV image slicer | Number of slices
Wavelength range | 5,
> 300 nm | 20
Down to 90 nm | 2012 | 2014 | | ONEP | E-field boom | Length, mass | 10 m, 7 kg | 20 m, 4 km | 2012 | 2014 | | ONEP Various | Electrostatically clean solar array | Power loss due to cover and coating | 20-25% loss; cost
is \$Ms | 5%, \$500K | 2011 | 2013 | | SEPAT | Fast (0.01 s)
imaging electron
spectrometer | 0.01 s Static 4Pi sr FOV/.01-2
keV with static energy angle
analysis (SEAA) | 0.5 s - Top Hat
Energy-angle ana-
lyzer (not static) | 0.01s/velocity
distribution, SEAAs:
4Pi sr/ energy 0.01-
2 keV/7% energy
resolution | 2011 | 2013 | | INCA | WINCS: Wind Ion-
drift (tempera-
tures), Neutral/ion
Composition | 1s cadence for WINCS @ 400
km altitude - 1W total power | Cross-track com-
ponent of wind
only @30 W for all
measurements | 1s cadence for
Wind / IonDrift/
Temp/Comp @ 400
km altitude - 1W
total power with
onboard data
analysis | 2013 | 2017 | - Improve UV and EUV detectors (sensitivity, solar blindness, array size, and pixel counts); - Reduce noise and insensitivity of electronics and detectors to heat and radiation; - Improve UV and EUV optical components (coating reflectivity and polarization uniformity, grating
efficiency, and surface figure quality); - Improve cryo-coolers for IR detectors; and - Improve in-situ particle sensor-aperture size and composition identification. Additionally, potential Heliophysics missions are critically dependent upon several non-SIOSS technologies, including: - In-space propulsion (solar sails and solar electric) for reaching and maintaining orbits; - Space power and radioisotopes for both near Sun and deep space; - Terabit communication and data-compression technologies; and - Affordable volume and mass capacities of launch vehicles. ## 2.2.1.4. Planetary Science Technology Needs The National Academy 2003 Solar System Exploration (SSE) Decadal Survey, New Frontiers in the Solar System: An Integrated Exploration Strategy, provided a list of planetary missions and identified the enabling technologies required to support those missions for the decade 2003-2013. Currently, the National Academy is preparing a new Decadal Survey planned for release in March 2011 that will recommend a suite of missions for 2013-2022. The 2011 Planetary Science Decadal Survey likely will make general recommendations for technology development that align with the major flight programs within the Planetary Science Division (PSD): Discovery, New Frontiers, Lunar Quest, Mars Exploration, and Outer Planets Programs. It is important to note that many Planetary Science missions and instruments are selected competitively. For missions, including their payloads, Announcements of Opportunity (AO) are released in two categories, Discovery or New Frontiers (NF). The objectives and targets of future Discovery and NF missions are known only four to six years in advance of the launch date. For these mission opportunities, as well as for strategic missions, such as those arising directly from Decadal Survey recommendations, NASA's selection of instruments is predicated on available technology or technology developments that are understood and costed in t proposals submitted by investigators in response to AOs. Consequently, development of challenging and long-lead technologies for instruments — those not realizable within the constraints of the mission life cycle — is required for likely mid-term and far-term missions. Known mission opportunities, for which advanced instruments and their associated technologies are needed, and their launch dates are: - Discovery-13, 2018/2020 - Mars 2018, 2018 - Europa Jupiter System Mission (EJSM), early 2020 - Discovery-14, 2021/2023 - New Frontiers-4, 2024 - Mars Sample Return, mid-2020s These missions will carry instruments that are not only capable of furthering our understanding of the Solar System, but will also characterize the surface and environments of targets for future human exploration. Planetary science instruments require technologies from both SIOSS (Table 5) and other technology areas to reduce technical, cost, schedule, and performance risk. These technologies need to support a wide range of probable target bodies (e.g. planets, moons, asteroids, comets). Table 5 presents recommendations for technology developments to enable the study of planetary objects of diverse size, shape, and rotation rate; absolute temperature and thermal variations; surface composition, topography and activity; atmospheric densities, cloud cover, gas composition, and corrosiveness; solar intensities and radiation environment; magnetic and gravitational fields; and planetary-protection measures. Future technology development of sensors, optics, electronics capable of operating in extreme environments, and sampling systems will make possible investigations of the Solar System currently thought to be impractical. These, together with investments in other technology areas, e.g. propulsion systems for sample return, will enable new missions of discovery. ## 2.2.2. SIOSS Technology Area Roadmaps Each technology need identified in Section 2.2.1 is mapped to the SIOSS TABS defined in Section 2.1. # 2.2.2.1. Remote Sensing Instruments/Sensors Roadmap Remote-sensing instruments/sensors includes components, sensors, and instruments sensitive to electromagnetic radiation including photons, as Table 5. Summary of Planetary Science Technology Needs | Mission | Technology | Metric | State of Art | Need | Start | TRL6 | |---|---|---|---|---|-------|------| | Discovery 13/14,
New Frontiers 4, | Large arrays:
Vis & IR | Pixel count | 1 k x 1k format | >2k x 2k format | 2011 | 2015 | | EJSM | Spectral-tunable IR | Narrow-band/
range | 1 μm/ few μm | 0.1 μm / 1-15 μm | 2015 | 2018 | | | Spectral-tune Sub-
mm | Tunability @ x GHz | 60 @600 GHz | >150 GHz @1200 | 2015 | 2018 | | | γ-ray, neutron detectors | Energy resolution,
Directionality | 1%, 10 deg | 0.1%, 1 deg | 2015 | 2018 | | | Polarization | s/p, switching
speed | 50%, ~1 Hz | >90%, >50 Hz | 2013 | 2018 | | | Photon Counting | Λ, array size | Some λ's: | UV/vis InGaAs | 2010 | 2018 | | | Rad hard Detector | TID, no SEU/SEL | Heavy shielding | <100 mils shield | 2010 | 2020 | | Dis 13/14, NF 4,
EJSM | Rad Hard
Electronics | TID tolerance | 0.1-1 Mrad | 3 Mrad | 2010 | 2020 | | | Low Noise
Electronics | Noise level (%) | <1% | <0.01% | 2011 | 2020 | | | Extreme Environment
Electronics | Operating temperature | -55C to 125C | -180C to125C | 2011 | 2020 | | Dis 13/14, NF 4,
Mars 2018, EJSM | UV to Sub-mm Filters
& Optical Coatings | Transmission;
Uniform Polarize;
Band-pass | T~90%;
U~80%;
1 nm | T>97%;
U>90%;
< 1nm | 2012 | 2020 | | | Mini Spectrometer | Mass & Function | 5-10 kg; Single | 1-3 kg | 2010 | 2020 | | Dis 13/14, NF 4, | Integrated radar T/R mods. | Power and ef-
ficiency | 10-30 W, 40% | 10-30 W, 60% | 2013 | 2020 | | | Integrated radiometer receiver | Size, Frequency,
Temp | 100-ele; 100 GHz,
Ambient Ops | Quantum-limited;
30-110 GHz; Cryo | 2013 | 2020 | | Dis 13/14, NF 4,
Mars 2018, EJSM | Pulsed lasers:
Altimeters, LIDAR | Profiling, lifetime,
sampling rate,
Power | Single profiling,
6x10 ⁸ shots, 1-40 Hz,
200-10 mJ/pulse | Multi-beams, >10 ⁹
shots, 40-100kHz,
300-0.3mJ/pulse | 2013 | 2020 | | | Pulsed lasers:
Raman, LIBS | Lifetime, Sampling rate, Power | 6x10 ⁸ shots, 5 Hz,
40 mJ/pulse | >10° shots, >10 Hz,
>200mJ/pulse | 2013 | 2020 | | | CW lasers | Peak power at <250nm | 10 mW | >100 mW | 2013 | 2020 | | | CW tunable NIR/IR | Room temperature operation | Some λ regions | 1-15 μm | 2013 | 2020 | | | Diode lasers | Power at 1.083 μm | 1 mW | >10 mW | 2013 | 2020 | | Dis 13/14, NF 4, | Particle Detectors | Energy thresholds | ~10 keV, small array | ~1 keV, large array | 2013 | 2020 | | Mars 2018, EJSM | Magnetometers | Sensitive, boom
dist | ~10 pT; 3-10 meter | ~1 pT; <1 m | 2013 | 2020 | | | EM Field Sensors | ADC; Coverage | 8-bit; limited | 18-bit; entire band | 2013 | 2020 | | Dis 13/14, NF 4,
Mars 2018, MSR | Gas composition | Detection; Precision | 1ppmv-1ppbv;10/mil | 0.01ppbv; 0.1/mil | 2011 | 2020 | | | Elemental composi-
tion | Separation | 0.5 wt% | 0.1 wt% | 2011 | 2020 | | | Mineral: APXS, IR, γ-,
Raman, XRD, neutron | Detection limits | Few wt% | <1 wt% | 2011 | 2020 | | | Age dating | ±Myr error/Byr | ±20Myr in lab | ±200Myr on surface | 2011 | 2020 | | | Biological | Sensitivity | Ppb | Ppt | 2011 | 2020 | | | Sample handing | % cross contam | 3-5% | <0.1% | 2011 | 2020 | | | Instrument extreme electronics | Temperature,
Radiation,
g-Impact | -100 to 200 C,
300Krad-1Mrad,
20,000 g | -100 to 200 C,
300Krad-1Mrad,
20,000 g | 2011 | 2020 | | | | | | 0.5.1.W/ | 2011 | 2020 | | | High density power | Watts | 10-100 mW | 0.5-1 W | 2011 | 2020 | | Dis 13/14, NF 4, | High density power Sample Analysis | Watts Volume processed | 0.1-1mL aliquot | 10-6 mL aliquot | 2011 | 2020 | | Dis 13/14, NF 4,
Mars 2018, EJSM,
MSR | , ,, | | . | | | + | | Mars 2018, EJSM, | Sample Analysis Organisms detection | Volume processed | 0.1-1mL aliquot Cultivation-based, | 10-6 mL aliquot
High sensitivity, | 2011 | 2020 | well as any other particles (charged, neutral, dust), electromagnetic fields, both DC and AC, acoustic energy, seismic energy, or whatever physical phenomenology the science requires. Figure 3 represents the more significant technology challenges developed from the mission needs tables in Section 2.2. Push technologies are also outlined on the roadmap below (Table 6). Major challenges listed on the roadmap include: - Detectors/Focal Planes: Improve sensitivity and operating temp. of single-element and large-array devices; - Electronics: Radiation-hardened electronics with reduced volume, mass and power; - Optics: High-throughput optics with large fields of view, high stability, spectral resolution, and uniformity at many different temperatures; - Microwave/Radio Transmitters and Receivers: Low-noise amplifier technologies, with reliable low-power high-speed digital- and mixedsignal processing electronics and algorithms; - Lasers: Reliable, highly stable, efficient, radiation hardened, and long lifetime (>5 years); and - Cryogenic/Thermal Systems: Low power, lightweight, and low exported vibration. **Detector and Focal-Plane Technology:** Detector and focal-plane technologies are grouped in the following categories: large-format arrays; spectrally tunable detectors; polarization sensitive detectors; photon-counting detectors; radiation-hardened detectors; and sub-Kelvin high-sensitivity detectors. Advances in single-element and large-array detector technologies that improve sensitivity, resolution, speed and operating temperature are needed for several upcoming missions. Two major classes of X-Ray and UV/Vis/NIR/IR detectors
already are required: (1) large focal-plane array (FPA) detectors with high-quantum efficiency (QE), low noise, high resolution, uniform and stable response, low power and cost, and high reliability that are suitable for survey and imaging missions; and (2) photon-counting detectors featuring ultra-low noise, high-quantum efficiency and signal gain, high-resolution and stable response, suitable for spectroscopic and planet-finding missions. Two superconducting detector technologies show promise for high-density arrays needed for far-IR, mm-wave and x-ray astrophysics in the next decade: (1) transition-edge superconducting (TES) bolometers and microcalorimeters; and (2) microwave kinetic inductance detectors Figure 3. SIOS Remote Sensing Instruments/Sensors Technologies Roadmap | Push Technology | Description | |---|---| | 8.1 Remote-Sensing Instruments/Se | ensors | | Quantum Optical Interferometry | Produce and measure quantum entangled-photons with lasers with the potential to improve the sensitivity of optical interferometers by multiple orders of magnitude | | Imaging Lidar | Imaging Lidar technologies involving fiber lasers and 2D detector arrays will enable "range imaging" of Earth and planetary surfaces. | | Atmospheric Trace-Gas Lidar | Atmospheric trace-gas Lidar technologies for biogenic trace gas measurement and localization (Earth and Planets) | | Long Range Laser Induced Mass
Analysis | Long range laser induced mass analysis (LIMA) methods for atmosphere-less bodies (NEO's, Moon, Mercury, outer planets) | | Hyper-resolution Visible-NIR | Hyper-resolution Visible-NIR imaging using TDI detectors and lightweighted optics in the 1-1.5m class (5 cm/pixel class) | | K-Band Radar | Compact K-band imaging and sounding radars (nadir and sidelooking) for planetary sciences (small antennae, lower power) | | IR Spectrometers | Advanced, multi-detector Fabry Perot IR spectrometers for trace-gas detection | | Optical Communications | Mass efficient optical telecommunications systems capable of 100 Mbps to 1 Gbps from Mars or Venus orbit (to Earth) or up to 100 Mbps from Jupiter or Saturn would increase bandwidth by a factor of 10-100 and improve scientific ranging to spacecraft by a factor of 10-50 over RF methods. | | Lidar Fiber Transmitters | Advanced fiber-based laser transmitters with 0.01 to 20 mJ pulse energy in the Green to NIR for lidars | | 3-D Imaging Flash Lidar | 3-D Imaging Flash Lidar for Safe landing on planetary bodies by enabling Hazard Detection and Avoidance. 3-D Imaging Flash Lidar has also been identified as the primary sensor for Automatic Rendezvous and Docking. | | Radar 3-D Imaging | Shallow, radar 3D imaging via a sounding-imaging-SAR would allow the lunar regolith to be mapped in 3D at spatial scales of 10-20m and vertically to 3-5m; the same could be done for Europa or NEO's | | Hyper-Resolution SAR | Hyper-resolution SAR enabled by wideband electronically steered array based technologies and advanced T/R switches and microwave power modules could enable sub-meter RADAR imaging of cloud-enshrouded planets such as Titan and Venus at scales of 50 cm to 1 m and have the equivalent impact as the optical high resolution imaging at Mars and the Moon (HiRISE and LROC) | | Extended-Life IR Sensors | The first essential ingredient for success for a human mission to a NEO is to complete the NEO survey to identify the most interesting human-accessible targets. A space-based IR survey telescope in a heliocentric orbit ~0.65 to 0.72 Astronomical Units (AU) from the Sun will enable mapping of the remaining NEOs not visible from Earth-based observatories and identification of the orbital dynamic characteristics. | | Soil Moisture using L-band GPS | Use the earth-surface "bounced" L-band GPS signal to measure changes in soil moisture with time to improve crop yields and climate models that utilize soil moisture. | | Ocean wind speed measurement | Deploy small GPS bistatic receivers on commercial cargo aircraft to utilize ocean-reflected ("bounced") GPS signals for ocean wind speed measurement. Since GPS is available globally, high-resolution wind speed measurements can be taken over large portions of the ocean to study detailed weather patterns and storm development. | (MKIDs). Planetary and Earth Science missions require high-performance detectors from 0.2 to 20 μ m. Sensitive IR detectors require cooling to reduce dark current noise and reach background-limited IR photo detection (BLIP), making them impractical for many planetary missions because of their volume, mass, and power consumption. However, the development of compact, efficient-low powers cryocoolers will enable the greater use of higher sensitivity detectors that are cooled for these missions. Solid-state γ -ray and neutron detectors with high-energy resolution and directionality are also needed for planetary Science instruments. Electronic Technology: Electronics technologies were grouped in the following categories: radiation hardened, low noise, and high speed. Across all disciplines, reducing the volume, mass, and power requirements of instrument electronics are essential to maximizing the science return for future missions. Most instrument electronic systems use traditional printed wiring circuit boards that are populated with discrete components that number in the thousands, resulting in high mass and power consumption. In addition, the cost associated with the reliability and qualification of electronic systems with large component counts is high. One solution to this problem is the development of highly integrated electronics using advanced circuit design and a modern, high-density packaging technology for next-generation instrument systems. Most future missions need significant technology advances in readout electronics for kilo-pixel or larger arrays. Spectrometers across a wide range of wavelengths, meanwhile, require fully digital back-ends for lower mass, higher speed, and reliability. Heliophysics missions need integrated electronics and sensor readouts that enable significant data compression. Future Earth science missions share a common need for low-noise, highspeed, and low- power readout integrated circuit (ROIC) electronics for large focal-plane instruments. Planetary instruments have special needs for high-performance and low-power electronics that can operate at extremely cold, or hot temperatures, and over wide temperature ranges. For missions to Mars, Titan, the Moon, comets and Table 6. Science Instruments Technology Challenges | | Technology Metric | State of Art | Need | Start | TRL6 | SMD
Division | | | |---------------------|--|---|---|-------|------|----------------------------|--|--| | | 8.1.1.1 Large Format Arr | ays | | | | | | | | | NIR & TIR Detectors | Pixel array: 2k x 2k,
Pixel size: 18 µm | 4k x 4k
10 μm | 2011 | 2014 | Astro Earth | | | | | TIR Spectrometer
detectors (8ch, 3-12 μm) | Frame rate | 256 Mpix/sec at
32 kHz | 2012 | 2016 | Earth | | | | | UV & IR CCD arrays | Pixel array: 4k x 4k | 10k x 10k | 2011 | 2014 | Earth Astro | | | | | UV-VIS spectrometer,
Hybrid arrays | Well Depth:
Pixel array: 1k x 1k | 1M electrons
4k x 4k | 2010 | 2013 | Earth
Helio | | | | | UV-VIS-NIR spectrom-
eter ROIC | Pixel array: 256 x 256,
Quantization level:
50% QE | 1024 x 2048
> 90% VIS-NIR | 2013 | 2019 | Earth | | | | | Backscatter lidar , CCD array | Quantum efficiency: | >70% at 355 nm;
>90% at 532 nm | 2012 | 2019 | Earth | | | | | 8.1.1.2 Spectral Detecto | rs | | | | | | | | | Spectrally tunable IR | Narrow-band/wide
range 1 µm/ few µm | 0.1 μm/few μm in
1-15 μm | 2015 | 2018 | Planet | | | | | Spectrally tunable submm | Tunability @ x GHz 60
GHz @600 GHz | >100 GHz @600
>150 GHz@1200 | 2015 | 2018 | Planet | | | | | 2D filter imager | 80-120 nm, 30:1 | 80-120 nm, 3000:1 | 2012 | 2018 | Helio | | | | Planes | 8.1.1.3 Polarization Sen | sitive Detectors | | | | | | | | Focal Pla | Inflation Probe detector | Size,
Pixel array,
Temperature | 100 x 100 mm
1k x 1k
< 1K | 2011 | 2020 | Astro | | | | Detectors and Focal | Polarization detectors for altimetery/dust | Switching speed,
50%, ~1 Hz | >90%, >50 Hz | 2013 | 2018 | Planet | | | | etecto | Dual-polarized multi-
frequency feed array | Frequency bands,
Polarization | 9.6 to 17.2 GHz
H/V all freq | 2017 | 2022 | Earth | | | | 8.1.1 | 8.1.1.4 Photon-Counting Detectors | | | | | | | | | 8 | Detectors: visible photon-counting (CCD, APD or other) | Pixel array : 512 x 512,
Quantum efficiency:
80%, 450-750 nm | 1k x 1k
> 80%
450-900 nm | 2011 | 2020 | Astro Planet | | | | | NIR to UV photon
detector (APD) | Pixel array, QE, (NEP) | 256 x 256
>55% QE
10 ⁻¹⁴ W/Hz ^{1/2} | 2011 | 2015 | Astro Earth | | | | | Photon-counting detector | Wavelengths, QE | 1064,532,355nm
>80%; 80-200nm,
>50% | 2018 | 2024 | Earth Helio | | | | | 8.1.1.5 Radiation-Harde | ned Detectors | | | | | | | | | Fast, low-noise, O/UV, IR detector | Pixel array 1K x 1K,
Pixel rate 10 MHz,
Read noise 100 e, Rad
tolerance 50krad | 4k x 4k, 60 MHz,
20 e-
3Mrad | 2013 | 2016 | Helio Astro,
Planet | | | | | 8.1.1.6 Sub-Kelvin High- | Sensitivity Detectors | | | | | | | | | X-ray detectors (micro-
calorimeter) | Energy
res.(6 keV)
4 eV, rate/pixel
300 c/s, Pixels: 36 | 2 eV
1,000 c/s
1600 | 2011 | 2015 | Helio Astro | | | | | FUV-EUV 2D detectors | 80-200 nm, QE <20% | >50% | 2011 | 2015 | Helio | | | | | Far-IR broadband,
detector arrays | Sens. (NEP W/√Hz)
3e-19, Wavelength >
250µm, Pixels 256 | 3e-20
35-430μm
pixels 4000 | 2011 | 2015 | Astro, Earth,
Planetary | | | | | Technology Metric | State of Art | Need | Start | TRL6 | Mission | | | |----------------------|-------------------------------------|--|---|--------------|--------------|--------------------------------|--|--| | | 8.1.2.1 Radiation Hardened | | | | | | | | | | Radiation-hard-
ened electronics | TID tolerance,
0.1-1 Mrad | 3 Mrad | 2010 | 2020 | Planet | | | | | 8.1.2.2 Low Noise | | | | | | | | | nics | ROIC | Well: <100K e, Format: 4k
x 4k, Speed: Low | >2 Me,
8k X 8k,
>60 FPS | 2013 | 2019 | Earth Astro | | | | .2 Electronics | Low-noise elec-
tronics | Noise level: <1%,
Temperature -55C to 125C | <0.01%,
-180 C to125 C | 2011 | 2020 | Planet, Astro,
Earth, Helio | | | | 8.1.2 E | HV power supply | Voltage out,
Eff= ~15%@20 kV,
TID tolerance 0.1 Mrad | 20 kV,
>20%,
0.7 Mrad | 2013 | 2019 | Earth
Helio | | | | | 8.1.2.3 High Speed | | | | | | | | | | Fast electronics | Timing 10 ns,
Dead T/event 300 ns | ~3 ns,
~30 ns | 2012 | 2014 | Helio | | | | | High-speed:
altimetry | Freq: 200 Mz | 2-8 GHz | 2012 | 2020 | Planet | | | | | 8.1.3.1 Starlight Sup | pression | | | | | | | | | Coronagraph or occulter | Contrast Vis >1 x 10 ⁻⁹
Contrast mid-IR 1x10 ⁻⁵ | < 1 x 10 ⁻¹⁰
< 1 x 10 ⁻⁷
1 x 10-11/image
20%, at V, I, | 2011
2011 | 2016
2011 | Astro | | | | | Starlight suppression | Bandwidth: Passband:
Partial | 3 ksec, Broad | 2011 | 2020 | Astro | | | | | 8.1.3.2 Active Wavefront Control | | | | | | | | | | Wavefront control | 20nm | 1-5 nm | 2011 | 2020 | Astro | | | | | Wavefront sensing | 10nm | 1-5 nm | 2011 | 2020 | Astro | | | | ıts | Bandwidth | Varies | 1 hz, 1-5 nm | 2011 | 2020 | Astro | | | | oner | 8.1.3.3 Optical Components | | | | | | | | | dwc | X-ray optics | 1 as lens/15as mirror | .1/7 arcsec | 2011 | 2014 | Helio | | | | 3 Optical Components | Instrument optics | Transmission: 90 %
Uniformity: 80%
Specific λ coating | T>97%,
U>90%,
λ 1-15 μm | 2010 | 2020 | Planet | | | | 8.1.30 | Filters/coatings | Temp range, bandpass
Trans reflectivity | High res, cryo | 2011 | 2020 | Many | | | | | Reflective filters | 5 nm FWHM, 80% R | 2 nm FWHM,
> 90% R | 2011 | 2014 | Helio | | | | | 8.1.3.4 Advanced Sp | ectrometers/Instruments | | | | | | | | | UV image slicer | 5 slices, >300 nm wave-
length range | 20 slices
90 nm WR | 2011 | 2014 | Helio | | | | | Advanced spec-
trometers | Miniaturization,
5-10 kg single func. | 1-3 kg
multi-function | 2010 | 2020 | Planet | | | | | Spectroscopy components | Fabry Perot at 50K | 50K IR
100K resn. | 2011 | 2020 | Many | | | | | Wide FOV reflective imager | 20 deg,
30 cm aperture | 30 deg
>60 cm | 2011 | 2016 | Helio | | | | | Technology Metric | State of Art | Need | Start | TRL6 | Mission | |-----------------------|---|--|--|-------|------|---------| | | 8.1.4.1 Integrated Rada | ar T/R Modules | | | | | | | Integrated radar T/R mods. | Power & Efficiency;
10-30W, 40% | 10-30 W, 60% | 2013 | 2020 | Planet | | | Ka-band power switch
matrix | Power capacity | 2.5kW pk,
110-165W av | 2013 | 2015 | Earth | | dio | Dual-polarized multi-
frequency microwave
feed arrays (radar) | Frequency bands,
Scanning range | 9.6, 13.4, 17.2 GHz,
>10-20 degrees | 2017 | 2022 | Earth | | e/Ra | Correlator | Power 224 μW @375 MHz | 250 μW @ 1 GHz | 2014 | 2020 | Earth | | wav | 8.1.4.2 Integrated Rad | iometer Receivers | | | | | | 8.1.4 Microwave/Radio | Integrated radiometer receivers | High freq.: THz; non-cryo,
100-ele array at 100 GHz | Quantum-limited
noise at 30-110 GHz,
cryogenic | 2013 | 2020 | Planet | | ∞ | Low-noise cryogenic
mm-wave amplifiers | Receiver noise temp @ 20K,
100K at 190 GHz | < 100 K at 180-270 GHz; | 2015 | 2023 | Earth | | | Ka-band receiver | Phase stability, isolation,
Bandwidth | ~40 mdeg over 3 min.,
>80 dB, >200MHz | 2013 | 2015 | Earth | | | Low-mass, low-noise broadband receiver | Noise level; Power; Mass | 400K; < 50 mW; < 150 g | 2014 | 2020 | Earth | | | G-band radiometer | Spatial resolution | Single feed 90-180 GHz | 2011 | 2015 | Earth | | | 8.1.5.1 Pulsed Lasers | | | | | | | | Pulsed lasers for ranging altimeters, backscatter LIDAR | Profiling: Single, Lifetime:
6x10 ⁸ , Sample rate: 1-40 Hz | Multi-beams,
>109 shots,
40 Hz-100 kHz, | 2013 | 2020 | Planet | | | Laser altimeter (1µm) | Wallplug eff: 10%, Multi-beam
array: 9 beams @ 222 µJ/beam | 20%,
1000 beams @ 100μJ/
beam | 2012 | 2018 | Earth | | | Tunable NIR/IR laser
(gas detection) | Wall plug: 2%,
Single frequency: 40 µJ | >10%,
100 μJ | 2012 | 2018 | Planet | | | 0.765/1.572/2.05 μm
pulsed | Output energy; Rep rate;
Efficiency | >3/3/65 mJ; 10 kHz /
10kHz / 50 Hz; 3.5/7/5% | 2012 | 2014 | Earth | | | Multi-freq lasers
- 2 μm pulsed | Output energy; Rep rate; WPE;
Laser lifetime | 250 mJ; 5Hz; 5%;
500 M-shots | 2014 | 2024 | Earth | | ers | 355 nm, single-fre-
quency pulsed laser | Output energy; Pulse rep Rate;
Laser lifetime | 32 to 320 mJ/Pulse;
120 to 1500 Hz; >3 yrs | 2014 | 2024 | Earth | | 8.1.5 Lasers | Damage-resistant UV
laser at 355 nm | Energy; Repetition rate;
Efficiency; Lifetime | 300 mJ; 100Hz,
10%; 3-5 Years | 2012 | 2019 | Earth | | ∞ | 8.1.5.2 CW Lasers | | | | | | | | CW lasers for fluorescence | Peak power at, <250 nm:
10 mW | >100 mW | 2013 | 2020 | Planet | | | CW tunable NIR/IR
for gas | Some λ regions | 1-15 μm | 2013 | 2020 | Planet | | | 1.6 μm CW laser | Power; Module; Efficiency | 35W; 1; 10% | 2012 | 2014 | Earth | | | 1.26 μm CW laser | Power; Module; Efficiency | 20W; 1; 8% | 2012 | 2014 | Earth | | | - 2 μm CW seed laser | Power: 60 mW | 100 mW | 2014 | 2024 | Earth | | | LISA laser | Single frequency
Stable noise | Freq. Comb
Ultra Low Noise | 2015 | 2020 | Astro | | | CW laser | Power: 10 mW | >50 mW | 2015 | 2021 | Earth | | | Diode lasers (magne-
tometers) | Power at 1.083 μm 1 mW | >10 mW | 2013 | 2020 | Planet | | nic/ | 8.1.6.1 4-20 K Cryo-Coo | olers for Space | | | | | | Cryogenic/ | Efficient flight 4 K cryo-
cooler | Heat lift: 20 mW @ 6K,
Efficiency: 10Kw/mW | >20 mW @ 4 K
<10 W/mw at 4 K | 2015 | 2023 | Earth | | nal | 8.1.6.2 Sub-Kelvin Coo | lers | | | | | | 8.1.6
Thermal | Continuous sub-K re-
frigerator | Heat lift <1 μW
Duty cycle 90 % | > 10 uW
100 % | 2011 | 2015 | Astro | asteroids, electronics are required to operate over a low/wide temperature (-230 °C to +125 °C) range. **Optical Component Technology:** Optical component technologies were grouped in the following categories: starlight suppression; active wavefront control; and advanced spectrometers/instruments. Improvements in optical components complement improvements in detectors. Performance requirements include high throughput, large FOV, high stability, high-spectral resolution, and high contrast and uniformity at many different temperatures and within a variety of packages. Optical technology development includes both incremental improvements that further push the state of the art and breakthrough technologies that can enable entirely new instrument or even observatory architectures. There are a wide variety of instrument types optimized for each science need and only some of the most critical technologies are described here. Competitive technology opportunities best identify new ideas that are often based on improving optical space via the parameters listed above. The technology developments then lead to instrument incubator and testbed activities to support small, medium, and large missions. In general, starlight-suppression and wavefront sensing and control technologies work with observatory developments to enable large missions. Advanced spectrometer/instrument subsystems enable and can be used in smaller, midsized, or larger instruments. Microwave/Radio Transmitter and Receiver Technology: Microwave/radio transmitter and receiver component technologies were grouped in the following categories: integrated radar T/R modules and integrated radiometer receivers. It includes active microwave instruments (radar), passive radiometers, navigation sensors (GPS), and crosscutting technologies, such as cryogenic coolers, and radiation-hardened electronics. The frequency range runs from 30 kHz to 3 THz. Investments include low-noise receivers, array-system and cryogenic receiver demonstrations, prototype ASIC correlators, and field demonstrations. Challenges include extending low-noise amplifier technologies to >600 GHz, reliable low-power high- speed digital and mixed-signal processing electronics and algorithms; demonstration of RFI mitigation approaches, and algorithms for future RFI environments to 40 GHz and beyond; large-array receiver demonstrations; low-cost scalable radiometer integration technologies; large (D/lambda>8000) deployable antennas. Technol- ogy development is needed for lower-mass receiver front ends, intermediate frequency signal processors, and microwave spectrometers that analyze the down-converted signal with high-spectral resolution. **Laser Technology:** Lasers/lidar component technologies were grouped in the following categories for this roadmapping activity: pulsed lasers and CW
lasers. Laser/lidar remote sensing encompasses subsystems and components for surface elevation and atmospheric-layer height measurements; transponder and interferometer operation for precise distance measurements; scattering for aerosol and cloud properties and composition; carbon-dioxide measurement; and Doppler velocity determination for wind measurements. Wavelengths range from 0.3 to 2 μm. The key technologies include lasers (high power, multibeam and multiwavelength, pulsed, and continuous wave), detectors, receivers, and scanning mechanisms. For laser-ranging systems, the primary need is a continuous-wave laser with suitable power (>50 mW), narrow linewidth (<2 MHz), and long lifetime (>5 years). The main technology challenge is the lack of manufacturers who can provide spacequalified laser pump diodes. Laser technology is advancing at a very rapid rate with order-of-magnitude increases in key parameters (e.g., 30% wallplug efficiency). Similar advances are occurring in detector technology. Cryogenic & Thermal Systems Technology: Cryogenic/thermal-system component technologies were grouped in the following categories for this roadmapping activity: 4-20 K and sub-Kelvin cryo-coolers. Cryogenic and thermal systems include both passive and active technologies used to cool instruments & focal planes, sensors, and large optical systems. Active cooling is required to push the instruments, sensors, large optics and structures below the temperature limits of radiators and passive methods. At present, multiple technologies are being investigated and developed to cool to the 50–80 K range. However, a significant technology gap exists between recent progress and what is required to produce reliable, long-life, efficient thermal systems that can cool instruments, telescopes, and their associated optics to <20 K. Technology investments are needed to raise the 4 K cryo-cooler to TRL5/6, develop a low-power, low-compressor temperature cryo-cooler operating at 30-35 K for planetary missions, and develop compact, efficient drive electronics scalable to powers ranging from 60-600 W. Remote-Sensing Instruments/Sensors Push Technologies: The table below captures the high priority push technologies received from the NASA centers. These push technologies will provide a quantum leap in measurement capabilities for both science and human exploration. # 2.2.2.2. Observatory Technology Challenges Observatory technologies are necessary to design, manufacture, test, and operate space telescopes and antenna, which collect, concentrate and/or transmit photons. Observatory technologies enable or enhance large-aperture monolithic and/or segmented single apertures as well as structurally connected and/or free-flying sparse and interferometric apertures. Applications span the electromagnetic spectrum, from X-rays to radiowaves. Based on the needs of planned and potential future NASA missions summarized in Table 7, it is possible to define six specific enabling observatory technologies: - Large-Mirror Systems: Grazing incidence - Large-Mirror Systems: Normal incidence - Large Structures and Antenna: Ultra-stable structures - Large Structures and Antenna: Largedeployable/assembled structures - Large Structures and Antenna: Control of large structures - Distributed Aperture: Formation flying These technologies support three primary applications: X-ray astronomy, UVOIR astronomy, and microwave/radiowave antenna. Figure 4 illustrates the technology-development roadmap for observatory technologies. For all applications, regardless of whether the incumbent system is 0.5 m or 5 m, the fundamental driving need is larger-collecting aperture with better performance. The technologies for achieving performance are the ability to manufacture and test large-mirror systems; the structure's ability to hold the mirror in a stable, strain-free state under the influence of anticipated dynamic and thermal stimuli; and, for extra-large apertures, a method to create the aperture via deployment, assembly, or formation flying — where formation-flying technology is an actively controlled virtual structure. One non-telescope application is the manufacture, deployment, in-plane and formation-flying control of an external-occulting starshade to block starlight for exo-planet observation. Similar optical technologies are needed to design, manufacture and test science instruments and telescopes. A good example is with WFSC. In Figure 4. SIOS Observatory Technologies Roadmap | Technology | Description | |--|--| | 8.2 Observatories | | | Synthetic Aperture Imaging Lidar (SAIL) | Synthetic Aperture Imaging Lidar (SAIL) for hyper-resolution imaging and 3D ranging (range imaging). SAIL methods could map dynamics of planetary surfaces on Mars (polar caps), Titan (moving landscapes), and even on Europa much more efficiently than current single beam or multi-beam approaches. SAIL may be a method worth pursuing for ICESat-3 in the 2020's to rapidly build up 3D geodetic maps of the ice covered surfaces of Earth | | Super High-Resolution Imaging of High-Energy Photons | The technology need is to build a large area (much larger than current optics) high energy optic and then have it fly it formation with the imaging spacecraft | | Radar Arrays | Wideband active electronically steered array radar with lightweighted antennae | | Precision Interferometry | Requires CW single-frequency and frequency-stabilized lasers for space (GSFC applications so far are pulsed). Digital techniques including coded modulation for time-of-flight resolvable interference, and flexible in-flight changes. Time-Domain Interferometry (LISA's equal-path-length synthesis techniques). | | Hyper-Resolution Visible-NIR | Hyper-resolution Visible-NIR imaging using lightweighted optics in the 1-1.5m class (5 cm/pixel class) | | K-Band Radar | Compact K-band imaging and sounding radars (nadir and sidelooking) for planetary sciences (small antennae) | | Conductive Carbon Nanotubes | Spectacular new material for the fabrication of lightweight antennas could be enabled by the unbelievable conductivity of individual carbon nanotubes. | | Deployable Large Aperture Telescopes | Ultra low mass/volume large deployable large aperture telescopes (>2 meter) for direct detection LIDAR. Concepts include inflatable fresnel, deployable reflector and petal-based techniques. | | High stability optical platforms | Includes optical benches, telescopes, etc, requiring passive thermal isolation for temperature stability. Hydroxide or silicate bonding for precision alignment capability and dimensional stability. Precision materials such as Silicon Carbide and single crystal silicon, Zerodur | addition to being implemented inside the science instruments, optical-component technologies provide feedback to operate the space telescope. Other important technologies include validated performance models that integrate optical, mechanical, dynamic, and thermal models for telescopes, structures, instruments, and spacecraft. These technologies enable the design and manufacture of observatories whose performance requirements cannot be tested on the ground. Another Push technology includes new materials to enable ultra-stable large space structures; terabit communication; and autonomous rendezvous and docking for on-orbit assembly of very large structures. Chandra, HERO, FOXSI, XMM, and the soon-to-be launched NuSTAR currently define the state of the art in X-ray astronomy. Pull requirements for X-ray astronomy are defined by IXO and FOXSI-3. Missions like Gen-X define X-ray 'push' requirements. Hubble, JWST, and commercial imaging systems, such as QuckBird, represent the state of the art in UVOIR. Pull requirements for UVOIR are defined by WFIRST, TPF-C, and ATLAST-8 or ATLAST-9. Missions like ATLAST-16 define push requirements for extremely large space telescopes (ELST) in the 15- to 30-m class range. GRIPS, ONEP, SWOT, ACE, and SCLP represent future pull requirements for antenna and booms. Finally, the most important metric for all future large telescopes must be cost per square meter of the collecting aperture. Assuming that total mission budgets always will be limited to a few billion dollars, the only way to afford a larger tele- scope is to reduce areal cost. Historically, a space telescope's inflation- adjusted cost has decreased by 50% every 17 years. Investment is required to accelerate this trend. Observatories Push Technologies: The table below captures the high priority push technologies received from the NASA centers that focused mostly on large-area structures, telescopes, and antennas. Additionally, synthetic aperture development will be pushed to new levels as technology transitions to 3D range imaging. Observatory push technologies apply to Earth missions (LIST and beyond), and to NEOs. These push technologies will provide a quantum leap in measurement capabilities for both science and human exploration. # 2.2.2.3. In-Situ Instruments/Sensors Technology Challenges In-Situ Instruments/Sensors technologies enable or enhance a broad range of planned and potential missions in the next two decades. These technologies can be grouped into three general categories that collect and/or sense: (1) charged and neutral particles; (2) magnetic and electric fields and waves (e.g., gravity); and (3) chemical, mineralogical, organic, and in-situ biological samples. Technologies related to the first two categories are required for Astrophysics, Heliophysics, and
Planetary missions, while in-situ sampling technologies are required only in support of planetary missions (none identified for Earth). Table 8 summarizes the required sensor technologies for each category, their current state of art, the needed performance, and the type of missions that they will Table 7. Observatory Technology Challenges | | Technology Metric | State of Art | Need | Start | TRL6 | Mission | | | |----------------------------------|--|--|--|--------------|----------------------|-------------------------------------|--|--| | | 8.2.1.1 Grazing Incidence | | | | | | | | | | 1 to 100 keV FWHM resolution | 10 arcsec | <5 arcsec | 2011 | 2014 | FOXSI-3 | | | | | Aperture diameter
FWHM resolution
Areal density; Areal cost | 0.3 m ²
15 arcsec
10 kg/m ² | >3 m ²
<5 arcsec | 2011 | 2020 | IXO | | | | 8.2.1 Large Mirror Systems | Aperture diameter
FWHM angular resolution
Areal density (depends on LV)
Active Control | 0.3 m ²
15 arcsec
10 kg/m ²
No | >50 m ²
<1 arcsec
1 kg/m ² (depend LV)
Yes | 2011 | 2030 | Push,
GenX | | | | Airro | 8.2.1.2 Normal Incidence | | | | | | | | | Large A | Size & polarization
Areal density | Planck,
~20 kg/m² | 1.6 m, <6 kg/m² | 2011
2018 | 2020
2024 | ITP,
3DWinds | | | | 8.2.11 | Aperture diameter
Figure
Stability (dynamic & thermal)
Reflectivity
Areal density (depends on LV)
Areal cost | 2.4 m
< 10 nm rms

>60%, 120-900nm
240 kg/m ²
\$12M/m ² | 3 to 8 m
<10 nm rms
>9,000 min
>60%, 90-900 nm
20 (or 400) kg/m ²
<\$2M/m ² | 2011 | 2020 | NWTP,
UVOTP | | | | | Aperture diameter
Areal density (depends on LV)
Areal cost | 6.5 m
50 kg/m²
\$6M/m² | 15 to 30 m,
5 (or 100) kg/m²,
<\$0.5M/m² | | 2030 | Push,
EL-ST | | | | | 8.2.2.1 Passive Ultra-Stable S | tructures | | | | | | | | | Thermal stability | Chandra | WFOV PSF Stability | 2011 | 2014 | WFIRST | | | | | Aperture diameter
Thermal/dynamic stability
Line-of-sight jitter WFE
Areal density (depends on LV)
Areal cost | 6.5 m
60 nm rms
1.6 mas
40 kg/m ²
\$4 M/m ² | 8 m
15 nm rms
1 mas
<20 (or 400) kg/m ²
<\$2 M/m ² | 2011 | 2020 | NW/UVO | | | | | 8.2.2.2 Deployable/Assembled Telescope Support Structure and Antenna | | | | | | | | | Antenna | Antenna aperture
Antenna aperture
Surface figure | 5 m
1.5 mm rms | 6 m
> 10 m
<0.1 mm rms | 2013
2016 | 2019
2023 | ACE, SCLP | | | | 8.2.2 Large Structures & Antenna | Boom length
Stiffness
Pointing stability | | ≥ 20 m
10 ⁷ N m ²
0.005 arcsec roll/3 min | 2011 | 2014 | GRIPS,
ONEP,
SWOT | | | | Stru | Occulter diameter | Few cm | 30 to 100 m | 2011 | 2020 | NWTP | | | | arge | Aperture diameter | 6.5 m | 8 m | 2011 | 2020 | NW/UVO | | | | 2.2 Li | Aperture diameter | 6.5 m | 15 to 30 m | | 2030 | EL-ST | | | | 8 | 8.2.2.3 Active Control | | | | | | | | | | Occulter pedal control
Occulter modal control
Boom tip control | | < 0.5 deg
< 0.1 mm rms
~0.5 deg | 2011
2012 | 2020
2014 | NWTP,
GRIPS | | | | | Aperture diameter
Aperture diameter
Thermal/dynamic stability
Line-of-Sight jitter WFE
Areal density (depends on LV)
Areal cost | 6.5 m
6.5 m
60 nm rms
1.6 mas
40 kg/m ²
\$4 M/m ² | 8 m
15 to 30 m
15 nm rms
1 mas
<20 (or 400) kg/m ²
<\$2 M/m ² | 2011 | 2020
2030 | NW/UVO,
Push,
EL-ST | | | | pa | 8.2.3.1 Formation Flying | | | | | | | | | ibut | Range | | 10,000 to 80,000 km | 2013 | 2016 | LISA | | | | 8.2.3 Distributed | Separation control
Lateral alignment
Relative position
Relative pointing | 2 m 5 cm rms 6.7 arcmin rms | 100 to 400 ±0.1 m
±0.7 m wrt LOS
< 1 cm rms
< 1 ±0.1 arcsec | 2011 | 2015
2024
2030 | ONEP,
Occulter,
NWTP,
Push | | | Figure 5. SIOS In-Situ Instruments/Sensors Technologies Roadmap | Technology | Description | |---|--| | 8.3 In-Situ Instruments/Sensors | | | Atomic Magnetometers | This technology has the potential to greatly reduce the resources required to execute vector magnetic field measurements. | | Neutron Spectroscopy | In situ dynamic neutron spectroscopy with active sources and collimated detectors (beyond MSL's DAN) | | Scanning Electron Microscope | In-situ scanning electron microscope imaging at 1 um and smaller for planetary surfaces | | X-Ray Imaging | In-situ X-ray imaging for definitive mineralogy without sample preparation | | Human Tissue Equivalent Proportional Radiation Counter (TEPC) | Current SOA is a space station devices operating in near-atmospheric condition that measure dosages on crew. Robust sensors capable of operating for long periods in environment of space are needed to measure the radiation at the destination as well as during the journey. Previous TEPCs on Mars missions have mostly failed en-route. Until we get better data on interplanetary environment, the JSC human health group wants to limit human trips to 150 days or less. | | Tricorder Health Monitoring System | As a related topic to humans in space, a monitoring system that will provide a reading of astronauts' health. | enable or enhance. Figure 5 illustrates the technology-development roadmap for sensor-systems technology. Major near-, mid- and far-term sensor-system technology-development challenges in each of these three areas include (but are not limited to): Particle & Plasma Sensors: Particle-sensor technologies were grouped in the following categories for this roadmapping activity: energetic particles and plasma detectors. Technology requirements for particle and plasma detectors addressing Heliophysics needs are varied and depend on the space environment being measured. For solar wind observations and energetic particles in planetary and near-Earth space environments, the state of art is a complement of an energy-scanning electrostat- ic analyzer with a micro-channel plate (MCP) detector. Another technology is a solid-state detector to cover the entire energy spectrum. Volume, mass, and power savings could be realized by integrating two instruments into one to enable future heliophysics and planetary missions. For plasma sensors, we need to explore techniques to remove out-of-band energies and composition and minimize mass and power resources. For these sensors, radiation-hardened and miniaturized high-voltage power supplies are required. **Fields and Waves Sensors:** Fields and wavesensor technologies were grouped in the following categories for this roadmapping activity: EM field sensor and gravity wave sensors; magnetometers. Improved knowledge of interplanetary space and its coupling to planetary-body magnetospheres and ionospheres, including the Earth, rely on understanding the flow of mass and energy. Observing the dynamic nature of electric and magnetic fields in these regions is key to achieving this understanding. The technology development for AC and DC magnetic and electric field sensors is primarily focused on increasing sensor sensitivity and developing robust and efficient deployment mechanisms and platforms. The magnetic and electric isolation required for the sensors and spatial locations is critical. In-Situ Sensors: In-situ sensor technologies were grouped in the following categories for this roadmapping activity: sample handling, preparation and containment; chemical and mineral analysis; organic analysis; biological detection and characterization; and planetary protection. Advances in in-situ sensor technologies will enable and enhance the science return from planetary missions planned over the next 20 years, including surface exploration, subsurface access, sample return, and scout missions prospecting for in-situ resources. Many of these missions are not possible without adequate in-situ sensor technology investment starting as early as 2011. The criticality of in-situ sensor technologies is determined by the normal evolution of planetary exploration. That is, solid-body research typically involves a series of missions to a given target following this chronological order: flyby, orbiter, surface lander, rover, subsurface exploration, and sample return. The first four mission architectures already have been achieved on Mars (and to some extent, other planetary targets). Future sensor technologies, therefore, need a strong focus on enabling the next logical step — subsurface-access missions. Such technology is valuable for airless bodies where geology is the prime interest, but it is essential for exploring atmospheric bodies where microbial life could exist below the surface (Mars, Titan). Techniques for acquiring, processing, transferring, delivering, and storing subsurface samples are the most critical and currently represent a huge gap between needed and available in-situ sensor technologies. The Mars Sample Laboratory (MSL) Sample Acquisition, Sample Processing and Handling (SA/SPaH) system is the state of art for sample acquisition. For the Mars 2018 mission and beyond, however, technologies will be needed to drill for subsurface samples to 1 m or more and to collect intact cores to
5-10 cm with selective sub-sampling. Post-acquisition processing represents another technology gap for which neither the MSL SA/SPaH scoop and power system nor the MER Rock Abrasion Tool (RAT) system will adequately address future challenges. These systems only allow analysis of materials that are either sieved from the soil at < 150 um or drilled from outcrops of rocks that are larger than 21 cm in diameter, leaving a good part of the Mars surface unsampled. The problem is worsened under microgravity and vacuum conditions, or with samples that are not dry powders. For example, current technologies are not capable of handling unconsolidated materials in microgravity, as would be required in a NEO mission. The challenges facing sample-preparation and delivery systems (including drilling, crushing, sieving, proportioning, sample movement, sample in- **Table 8.** Sensor-Technology Challenges | | Metric | State of Art | Need | Start | TRL6 | Mission | | |----------------------|--|--|---|-------|------|------------------|--| | | 8.3.1.1 Energetic Particle Detectors (>30 keV – N MeV) | | | | | | | | | Energy threshold | ~10 keV w.
limited array | ~1 keV in large
arrays | 2013 | 2016 | Helio,
Planet | | | les | 8.3.1.2 Plasma Detectors (<1 eV – 30 keV) | | | | | | | | 8.3.1 Particles | Environment toler-
ance; data handling | Polar | Rad-hard ion &
electron sensors,
improve out-of-
band rejection,
data compression | 2013 | 2016 | Helio,
Planet | | | | 8.3.1.3 Magnetometers (DC & AC) | | | | | | | | | Sensitivity | ~10 pT @ 3-10 m | ~1 pT @ <1m | 2013 | 2020 | H, P | | | es | 8.3.2.1 EM Field Sensors (DC & AC) | | | | | | | | 8.3.2 Fields & Waves | Sensitivity;
Operations | 8-bit ADC;
operations on
Polar, FAST, THEMIS | 18-bit ADC; robust
deployment, fast
observations | 2013 | 2016 | Helio,
Planet | | | | 8.3.2.2 Gravity-Wave Sensors | | | | | | | | | Low-Freq
Sensitivity | 30 mW w. <1 yr
lifetime | ~1 W w. >5 yr
lifetime | 2013 | 2020 | A; H; P | | | | Metric | State of Art | Need | Start | TRL6 | Mis-
sion | | |---------------|--|---|--|-------|---------------|--------------|--| | | 8.3.4.1 Sample Handling | , Preparation, and Conta | inment | | | | | | | Sample acquisition | MSL: SA/SPaH
ExoMar: drill | Subsurface drilling ≥
1 m; intact cores 5-10
cm length | 2011 | 2014-
2016 | Planet | | | | Sample preparation | MSL: SA/SPaH; MER:
RAT; ExoMars: jaw
crusher | Core sub-sampling;
powdering for XRD,
GC-MS | 2011 | 2016 | Planet | | | | Sample transfer and delivery | MSL: Dry powder
aliquot transfer w. <
5% contamination in
gravity atm. | Transfer of various
sample types (pow-
der, ice) under many
conditions (μG, vac.) | 2011 | 2016 | Planet | | | | Sample temperature control | Limited temperature control | Cryogenic & sealing,
preserve volatile
components | 2011 | 2018 | Planet | | | | Contamination & sample integrity | Phoenix: pre-launch
steril. & cruise biobar-
rier; MSL: sample
chamber clean. | Sample control & monitor for <0.1% cross-contamination | 2011 | 2018 | Planet | | | | 8.3.4.2 Chemical and Mir | neral Assessment (Beyon | d APXS) | | | | | | | Wet chem. (pH, eH) & dissolved solids | Phoenix WCL | Measure sample dry
wt., dissolved ions to
1 ppm | 2011 | 2016 | Planet | | | 8.3.3 In-Situ | Elemental composition
(LIBS, XRF) | MSL XRD/XRF: whole
sample analysis;
component-limited
performance, 0.5 wt%
elemental separation | Spatial resolved XRF
w. lat res ~10 μm;
High eff. XR tubes;
time-gated detect;
0.1 wt%, low atomic
(<18) capability | 2011 | 2016 | Planet | | | | Mineralogy (Raman,
XRD, IR and UV spec-
trometers) | MSL CheMin: detect
limit few wt%; ExoMars
Raman w. 10s µm
imagery/analysis | Detect limit <1 wt%;
reflection mode
XRD wo/ sample
prep; spatially resol.
Raman | 2011 | 2016 | Planet | | | | Microscopy | MSL MAHLI: 15μm res;
Phoenix MECA: 4μm/
pix clr | SEM imaging w. 10
nm res;
Hyperspectral micro
imaging | 2011 | 2020 | Planet | | | | 8.3.4.3 Organic Assessment (Beyond INMS) | | | | | | | | | Detection sensitivity & contamination | Phoenix: ppb sensitiv-
ity with ppm contami-
nation | ppb sensitivity; non-
thermal methods,
contamin. preven-
tion | 2011 | 2017 | Planet | | | | Mass range & resolution | Cassini INMS: Range:
100 AMU; Res: 0.1 AMU | Range: >100 AMU;
Resolution: <0.1 AMU | 2011 | 2019 | Planet | | | | 8.3.4.4 Biological Detection & Characterization | | | | | | | | | Biomarker detection & characterization | Characterize viable organisms that are culturable; terrestrial contamin > detection limits | Biomarkers quantitative assessment w. ppb sensitivity; terrestrial contam prevention | 2011 | 2016 | Planet | | | | Complex Organic
Polymer | ExoMars | ppb sensitivity | 2011 | 2016 | Planet | | | | 8.3.4.5 Planetary Protection (PP) | | | | | | | | | Organism detection (sensitivity/breadth) | Characterization of viable organisms that are culturable | Characterization of
any viable organism | 2013 | 2016 | Planet | | | | System & component sterilization | DHMR sterile w. detect
< sterile; ppb organic
contamin | DHMR & e-beam
irrad w. detection ≥
sterilization level | 2013 | 2016 | Planet | | sertion, etc.) create a need for sensors (like XRD/XRF) that can analyze samples without post-acquisition preparation and delivery. These likely would be arm-based in-situ sensors that would not require sample insertion, reducing the need for complicated acquisition and handling systems. Such sensor development represents a technology push that would broaden the range of feasible subsurface access missions. Technology gaps also exist for sample post-delivery, including those that enable temperature control during containment and storage. The technology is required to preserve icy or volatile components and enable control and monitoring of contained samples to limit cross-contamination to less than 0.1%. Other in-situ sensor-technology challenges for future missions include techniques in chemical and mineral assessment, organic analysis, biological detection and characterization, and planetary protection. The state of art for each and needed technology advances are summarized in Table 8. **In-Situ Instruments/ Sensors Push Technologies:** Push technology inputs provided by NASA's centers focused mostly on adapting geophysical analytical techniques for use on NEOs, planets, and other planetary targets of opportunity. # 3. INTERDEPENDENCY WITH OTHER TECHNOLOGY AREAS SIOSS technologies have direct, indirect, and game changing interdependencies with all the other technology areas (Table 9). These interdependencies flow both ways. A direct interdependency is one where a technology development in one area enables or enhances another area to achieve its performance metrics. An indirect interdependency is one where a development in another area changes the need for or the metric requirement for technology. A game changing interdependency is one where a breakthrough in another area enables a desired but previously inconceivable mission. Examples of direct interdependencies of SIOSS technology impacting other technology areas (TA) include long-lived high-power lasers and single photon detectors for optical communication; large aperture deployable solar concentrators for space power and solar thermal propulsions; machine vision systems to aid human and autonomous operations ranging from the assembly of flight hardware to AR&D to 3D terrain descent imaging. A common theme for many TA areas was advanced integrated health monitoring sensors for applications ranging from jet engines, to launch vehicles to human health systems and non-destructive evaluation instruments. Sensor systems are critical to many navigation needs, including formation flying — both in space and commercially. Examples of indirect interdependencies include: how feedback from planetary science missions might modify requirements of human-rated planetary mission vehicles and systems; how Earth science data might modify requirements for commercial aviation systems or terrestrial launch operations. A potential game changing SIOSS technology is a quantum-entangled optical comb clock to enable a deep space positioning system. Examples of direct interdependencies of how other technology impacts SIOSS includes milli-Newton and micro-Newton thrusters, drag-free propulsion control, and accelerometers that enable advanced gravitation sensors; robotic systems that enable various planetary in-situ sensing; new materials for extreme environments such as Venus or Titan, nano-technology for new miniaturized biological or chemical sensors; or sub-20K cryocoolers for infrared to far-infrared optical systems and detectors. Examples of other TA technologies required to enable SIOSS technology missions include downlink communication of terabits of data; solar sails to reach and maintain orbits; descent systems, and aero-capture systems. Potential game changing technologies include a shared power and communication infrastructure at Sun-Earth L2; in-space robotic servicing; or human assisted in-space assembly. Of particular interest was the interaction between the SIOSS team and the Human Exploration Destination Systems (HEDS) Team. HEDS technology requirements include improved sensors and instrumentation for characterizing destination sites. Included in this
assessment are those technologies needed for macro characterization of the destination target, including sensors incorporated onto a space-based observatory and those needed for in-situ characterization, including sensors on a robotic precursor or early crewed mission sion. While SIOSS concentrated primarily on SMD applications (astrophysics, Earth, heliophysics and planetary science), the technology is applicable to the entirety of NASA missions. Table 9 details how SIOSS technology can enable applications related to other NASA mission directorates. Table 9. Interdependencies between SIOSS Technology and other Technology Areas | Technology Area | Other TA Technology required by SIOSS | SIOSS Technology required by Other TA | |----------------------------------|--|--| | TA1:
Launch Propulsion | All: Affordable access to space
Multiple: Medium lift vehicle
MSR: Mars ascent vehicle
PUSH: Heavy lift vehicle | IHM: Sensors for cryo and high-temperature applications; functional status, flows, motions; fault and anomaly detection; strain, temperature, vibration, acoustic; & power, COM: Wireless communication source/receive | | TA2:
In-Space Propulsion | Multiple: Electric/ion propulsion
LISA, GRACE-II: Micro-Newton to milli-Newton thrust-
ers
Heliophysics: Solar sails, solar electric | IHM: Sensors for cryo and high-temperature applications; functional status, flows, motions; fault and anomaly detection; strain, temperature, vibration, acoustic; & power STP: Optical concentrator accuracy and performance (from 50-60% to 85-90%). BEP: High-power lasers, tracking & pointing | | TA3:
Space Power & Storage | Heliophysics & Planetary: Radioisotopes
PUSH: Power 'grid' at L2 | PVP: Photovoltaic sensors with large area, quantum efficiency (> 50%), single photon conversion, cryogenic & high-temperature operation, radiation hardened WPT: Laser, radio & microwave transmitters and receivers for power beaming, transmit power and throw distance; BEP; Charge/Power UAVs, GEO satellites, or deep space missions | | TA4:
Robotics | Mars 2018, NF 4, MSR: Rovers
NF 4: Low-g mobility, sample acquisition & contain-
ment
NF 4: Aerobots in extreme environments (Venus,
Titan)
MSR: Automatic rendezvous and docking
PUSH: Robotic servicing
PUSH: Robotic assembly | OR&PE: Requires fusing multiple-sensing modalities and perception functions, including machine vision, stereo vision, structured light, lidar and radar; lighting Feedback: Sensors for state, motion control; proximity, tactile, contact and force sensing to reach, grasp and use objects; avoiding hazards; telepresence for humans AO: Sensors for proximity, orientation, acceleration, velocity, docking status; terrain characterization; navigation 3D perception, active optical ranging | | TA5:
Com & Nav | General: Terabit communication General: GPS receivers for all LEO science missions LISA, GRACE-II: Gravitational reference system, ac- celerometers & drag-free control Planetary: Space position system PUSH: Precision formation flying | COM: RF and optical technology to transmit/receive >500 Mbps from Mars; low-noise single photon detectors; acquisition, tracking and pointing control; laser power and lifetime; send/receive telescope/ antenna size; optical com for telemetry downlink of IHM data during launch; PNT: RF and optical technology for precision positioning and ranging; autonomous rendezvous, proximity operations and docking; star trackers, target imaging; formation flying requires relative motion and proximity sensors; flash lidar sensors, visible and infrared cameras, radar, radiometrics, rangefinders; space position networks; optical combs for system-wide clock synchronization PUSH: X-ray detectors and source for X-Ray Com and Nav; neutrino detectors and sources for neutrino com and nav; quantum-entangled photon communication | | TA6:
Human HAB | PUSH: Human in-space assembly and servicing
PUSH: Human surface science | EMS: Sensors to detect crew-protection emergency conditions: fire, radiation, chemical, and biological hazards Health: Sensors to detect, predict, and treat crew health Weather: Sensors to monitor and forecast space weather | | TA7:
Human Exploration | PUSH: Heavy lift vehicle
PUSH: Human in-space assembly and servicing
PUSH: Human surface science | Destination Characterization: Ground & space telescopes to survey NEO population; missions to NEOs & other destinations (Moon, Mars, etc.); science instruments and sensor systems (imaging, spectroscopy, topographical, radiation, etc.) IHM: IHM sensors for spacesuits, hab system, transportation systems; non-destructive evaluation Optical Material: High-strength lightweight windows; deployable, shape-changing solar concentrators for power and thermal energy | | TA9:
Entry, Descent & Landing | MSR: Descent Systems NF 4: Extreme environment EDL (Venus, Titan) Planetary: Landed payload mass for sample- return missions; long-lived surface landers; robotic airships & airplanes; thermal protection materials | EDL: Advanced sensing (passive & active optical, IR & radar imaging & 3D profiling) for terrain tracking, hazard detection and event triggers, and guidance for terminal descent IHM: High-temperature systems capable of direct heat flux measurements, in-situ measurements in flexible TPS, and shock layer radiation measurements in ablative TPS Planetary: SIOSS technology to characterize planetary atmospheres, environments and weather (including wind & dust) to develop and validate models critical for aerocapture, aerobraking, entry and descent | | TA10:
Nano-Technology | Mars 2018, MSR: Sensors for chemical/bio assessment General: High-strength, lightweight customizable CTE materials; low-power radiation/fault tolerant electronics; high-sensitivity/selectivity sensors; nano-lasers; miniaturized magnetometer, spectrometer; single molecule/organism bio/chemical sensors, microfluidic lab on chip sensors; single-photon counting sensors; nano-thrusters for formation flying | Fab & Test: Optical instruments enhance/enable the development, fabrication, and characterization of nano technology | | Technology Area | Other TA Technology required by SIOSS | SIOSS Technology required by Other TA | |---------------------------------|--|--| | TA11:
Modeling | General: Validated performance modeling for observatories, instruments, and spacecraft that integrate optical, structural, dynamic and thermal models MSR: Entry, descent, landing & launch systems integrated modeling & simulation Discovery 14, NF 4: Small body encounters General: Model-based systems engineering; integrated high-fidelity multi-scale multi-physics-based performance modeling | General: SIOSS technology to acquire data to validate multi-physics
models for space and Earth weather needed for simulation fidelity | | TA12:
Materials & Structures | PUSH: Low-density, high stiffness, low-CTE materials; large, deployable or assembly, active or passive, ultrastiff/stable, precision structures NF 4: Extreme environments (Venus, Titan) General: Mechanisms, hinges, docking, and interfaces; optical component materials | NDE: Perform NDE performance characterization for model-based certification and sustainment methods; dimensional and positional characterization IHM: Embedded sensors to characterize structure state, performance, and life assessment Optical: Materials and designs are required for low-scatter, highstrength damage-tolerant lightweight habitat windows | | TA13:
Ground/Launch Sys | PUSH: Ability to integrate very large science missions | IHM: Sensors for real-time in-situ measurements to reduce/eliminate over-purging practices; corrosion detection; anomalous conditions monitoring, toxic leaks, safety State Sensing: Sensors and vision systems to
aid in flight hardware assembly; NDE structural integrity inspection; wireless or optical networks to access or transmit large quantities of safety data and information Operations: Advanced telemetry communication systems, high-data rate laser/optical com; visual and electronic range tracking Weather: SIOSS technology to acquire data to quantify and predict weather | | TA14:
Thermal Management | IXO: Sub-20K Cryo-Coolers
MSR: Thermal Management of Mars Ascent Vehicle
General: Low power cryocoolers (35K, 10-6K, and 2K);
passive and active precision thermal control | Radiators: Optical emissivity coatings | # 4. POSSIBLE BENEFITS TO OTHER NATIONAL NEEDS All SIOSS technologies will benefit a range of national needs. Currently, NASA Earth Science missions are typically developed collaboratively with theother national agencies. Observatory and science-instrument technologies are commonly used by multiple communities, including the intelligence community, and commercial imaging companies. The primary difference between NASA and other potential beneficiaries is the technology's operating environment. For example, astrophysics and astronomical detectors/focal planes have similar low-noise sensitivity requirements but different operating environments, such as radiation hardness. A similar comparison can be made between planetary or heliophysics in-situ sensors and those used on the battlefield, in a hospital, at port and border checkpoints, or in a meat packing plant. X-ray mirror technology can be applied to commercial X-ray microscopes, Xray lithography, or synchrotron optics. Space microwave, radar, or THz imaging systems can be applied to numerous government and industrial applications, for example, lidar/DIAL remotesensing technology has applications ranging from cloud diagnostics to smoke stack pollution compliance. **ACRONYMS** INCA Ion-Neutral Coupling in the Atmosphere ACE Aerosol/Cloud/Ecosystems ITP Inflation Technology Program **ADC** Analog to Digital Converter IXO International X-ray Observatory **AMU** Atomic Mass Unit JAXA Japanese Aerospace and Exploration Agency AO **Autonomous Operation** LCAS Low-Cost Access to Space APD Avalanche Diodes LIBS Laser-Induced Breakdown Spectroscopy APIO Advanced Planning and Integration Office Long-range laser Induced Mass Analysis LIMA AR&D Autonomous Rendezvous and Docking Laser Interferometer Space Antenna LISA ASCENDS Active Sensing of CO Emissions over Nights, Days, and Season's LIST Lidar Surface Topography ASIC Application Specific Integrated Circuit LROC Lunar Reconnaissance Orbiter Camera ATLAST Advanced Technology Large MAHLI Mars Hand Lens Imager Aperture Space Telescope Microchannel Plate MCP APXS Alpha Particle X-Ray Spectrometer Mdeg Millidegree ΑU Astronomical Units Microscopy, Electrochemistry, and MECA BEP Beamed Energy Propulsion Conductivity Analyzer CCD **Charged Coupled Device MER** Mars Exploration Rovers CheMin Chemical Mineral Instrument MKIDS Microwave Kinetic Inductance Detectors CISR Climate Impacts of Space Radiation Mars Science Lab MSL COM Communications **MSR** Mars Sample Return CW Continuous Wave NDE Non-Destructive Evaluation DIAL Differential Absorption Lidar NEO Near Earth Object DGC Dynamic Geospace Coupling NEP Noise Equivalent Power DHMR Dry Heat Microbial Reduction NF **New Frontiers** FDL Entry, Descent and Landing NIR Near Infrared EJSM Europa-Jupiter System Mission **NRC** National Research Council ELST Extremely Large Space Telescopes NuSTAR Nuclear Spectroscopic Telescope Array EM Electromagnetic NW **New Worlds EMS Environmental Monitoring and Safety** Optical FAST Fast Auroral SnapshoT ONSET Origins of Near Earth Plasma FOV Field of View OR&PE Object Recognition and Pose Estimation FOXSI Focusing Optics X-ray Solar Imager PATH Precipitation and All Weather Temperature FPA Focal Plane Array and Humidity FWHM Full Width Half Maximum PNT Position, Navigation, and Timing GACM Global Atmospheric Composition Mission **PRF** Pulse Repetition Frequency GC-MS Gas Chromatography-Mass **PSF** Point Spread Function Spectroscopy PVP Photovoltaic Power GenX Generation-X Vision QE Quantum Efficiency GEO Geosynchronous Orbit RAT **Rock Abrasion Tool** GEO-CAPE Geostationary Coastal and Air RFI Radio Frequency Interference Pollution Events ROIC Readout Integrated Circuit GPS Global Positioning Satellite SAIL Synthetic Aperture Imaging Lidar Gravity Recovery and Climate GRACE SAR Synthetic Aperture Radar Experiment SA/SPaH Sample Acquisition / Sample Processing GRIPS Gamma-Ray Imager/Polarimeter for Solar and Handling **HEDS** Human Exploration Destination Systems SCLP Snow and Cold Land Processes HERO High-Energy Replicated Optics SEM Scanning Electron Microscope HiRISE High Resolution Imaging Science SEM Space Experiment Module Experiment Solar Energetic Particle Acceleration and SEPAT HMaG Heliospheric Magnetics Transport HyspIRI Hyperspectral Infrared Imager SEU/SEL Single Event Upset/Single Event Hz Hertz Latchup IHM Integrated Health Management SIOSS Science Instruments, Observatories, and InGaAs Indium Gallium Arsenide Sensor Systems INMS Ion and Neutral Mass Spectrometer SMD Science Mission Directorate SPICA Science Investigation Concept Studies SSE Solar System Exploration STP Solar Thermal Propulsion SWOT Surface Water and Ocean Topography TABS Technology Area Breakdown Structure TEPC Tissue Equivalent Proportional Radiation Counter TES Transition Edge Sensors THEMIS Time History of Events and Macroscale Interactions during Substorms THz TeraHertz TID Total Ionizing Dose TIR Total Internal Reflection TPF-C Terrestrial Planet Finder-Coronagraph TPS Thermal Protection System T/R Transmitter/Receiver UAV Unmanned Aerial Vehicle UV Ultraviolet UVOIR UV-Optical-near IR VIS Visible WCL Wet Chemistry Laboratory WFE Wall Plug Efficiency WFOV Wide Field of View WFIRST Wide-Field Infrared Survey Telescope WFSC Wavefront Sensing and Control WINCS Wind Ion-drift Neutral-ion Composition WPT Wireless Power Transmission XMM X-ray Multi-Mirror Mission XRD X-Ray Diffraction XRF X-ray Fluorescence #### **ACKNOWLEDGEMENTS** The NASA technology area draft roadmaps were developed with the support and guidance from the Office of the Chief Technologist. In addition to the primary authors, major contributors for the TA08 HEDS roadmap included the OCT TA08 Roadmapping POC, Karen McNamara; the reviewers provided by the NASA Center Chief Technologists and NASA Mission Directorate representatives, and the following individuals: David Blake, Chris McKay, George Komar, Azita Valinia, Jim Spann, and Chris Webster. This page is intentionally left blank